ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 1

Σκοπός του μαθήματος:
Είναι η εξοικείωση του φοιτητή με την ιστορική εξέλιξη και τις σύγχρονες τοποθετήσεις των θεωριών που αναλύουν τους προσδιοριστικούς παράγοντες πίσω από τις παρατηρούμενες τάσεις των επιπέδων Πληθωρισμού και Ανεργίας στις σύγχρονες οικονομίες.

ΕΙΣΑΓΩΓΗ

Μεταβολές στις οικονομικές επιδόσεις των εξελιγμένων οικονομιών κατά τη δεκαετία 1970 και 1980 οδήγησαν στην επανεξέταση βασικών μακρο-οικονομικών θεωριών. Το τέλος της κυριαρχίας της Κευνσιανής θεωρίας / Σχολής λόγω της θεωρητικής και της εμπειρικής αδυναμίας να εξηγήσει της οικονομικές εξελίξεις / φαινόμενα των παραπάνω δεκαετιών, επιτάχυνε περαιτέρω την ανάπτυξη νέων θεωρητικών κατευθύνσεων.

Έτσι 3 βασικές κατευθυντήριες εξερευνήθηκαν σαν συνέχεια της κρατούσας ‘Κευνσιανής-Νεοκλασσικής’ σύνθεσης που εφαρμόζονταν κατά τη διάρκεια της ‘Χρυσής Δεκαετίας’ (Golden Age) του 1950 και 1960.

· Η πρώτη είναι η αναγέννηση της Κλασσικής Οικονομικής σκέψης με την μορφή του ‘Νέου Κλασσικού Μοντέλου’ (Νew-Classical Model),

· Η δεύτερη κατεύθυνση είναι αυτή που αναδείχθηκε μέσα από την επανεξέταση της θεωρίας του Κέυνς, η οποία βασίστηκε στη προσέγγιση της Μακρο-οικονομικής μέσω σταθερών τιμών (fixed-price approach)

· H τρίτη ερευνητική κατεύθυνση είναι αυτή η οποία ανέπτυξε την μακρο-οικονομική της ανάλυση στη βάση της μικρο-οικονομικής θεωρίας του ατελούς ανταγωνισμού, η κεντρική ιδέα της οποίας είναι η ανταγωνιστική διεκδίκηση του κατά κεφαλήν παραγόμενου εθνικού προϊόντος από τους κατέχοντες μονοπωλιακή δύναμη: τα ΣΥΝΔΙΚΑΤΑ και τις ΕΠΙΧΕΙΡΗΣΕΙΣ, οι οποίες διαμορφώνουν τις τιμές. Μέσω της προσέγγισης αυτής συνάγεται το επίπεδο ΑΝΕΡΓΙΑΣ στο επίπεδο ΙΣΟΡΡΟΠΙΑΣ μιας οικονομίας.

Η ταυτόχρονη εμφάνιση κατά την δεκαετία του 1970, των φαινομένων του πληθωρισμού και της ανεργίας στις μεγάλες βιομηχανικές οικονομίες, αποτέλεσε πρόκληση όχι μόνον στους ασκούντες οικονομική πολιτική αλλά και στους θεωρητικούς οικονομολόγους. Οι ρυθμοί ανάπτυξης είχαν μειωθεί στο ήμισυ, η ανεργία είχε διπλασιασθεί ενώ ο πληθωρισμός επιταχύνονταν (φαινόμενο στασιμοπληθωρισμού - stagflation). Ταυτόχρονα οι οικονομίες αυτές είχαν μεγάλες αποκλίσεις μεταξύ τους όσον αφορά τις οικονομικές επιδόσεις.

Κατά την ‘Χρυσή Δεκαετία’ του 1950 και 1960 υπήρχε ευρεία συναίνεση μεταξύ των μακρο-οικονομολόγων για τον τρόπο λειτουργίας της οικονομίας. Στην καρδιά αυτής της συναίνεσης ήταν το ‘Κευνσιανό-Νεοκλασσικό’ μοντέλο της Συνολικής Ζήτησης. Η προσοχή της έρευνας είχε στραφεί στο να διαγνωσθούν θεωρητικά και εμπειρικά οι προσδιοριστικοί παράγοντες της Συνολικής Ζήτησης : δηλ. η κατανάλωση, η επένδυση, η προσφορά και η ζήτηση χρήματος. Λίγη προσοχή είχε δοθεί στην πλευρά της προσφοράς στην οικονομία.

Ο Κέυνς είχε υιοθετήσει την υπόθεση του τέλειου ανταγωνισμού στις αγορές προϊόντων, όμως έδωσε έμφαση στις ατέλειες της αγοράς εργασίας. Οι ατέλειες αυτές εμπόδιζαν την μείωση του ονομαστικού μισθού σε περίπτωση που η προσφορά εργασίας ήταν μεγαλύτερη από την ζήτηση. Το μοντέλο ανάλυσης που υιοθετήθηκε ήταν το IS/LM βασισμένο στην υπόθεση των σταθερών τιμών και ονομαστικών μισθών. Στο μοντέλο αυτό προστέθηκε με τρόπο ad hoc η γνωστή καμπύλη Phillips, η οποία παρουσίαζε την ανταλλακτική σχέση μεταξύ του ρυθμού αύξησης των ονομαστικών μισθών ή των τιμών (πληθωρισμός) και του ποσοστού της ανεργίας. Η καμπύλη Phillips έδειχνε εμπειρικά πως σε χαμηλότερα επίπεδα ανεργίας ο πληθωρισμός μισθών ήταν υψηλότερος. Το μοντέλο αυτό το οποίο δεν λάμβανε υπ’ όψιν του την πλευρά της προσφοράς έγινε γνωστό, κυρίως στις ΗΠΑ, με το όνομα ‘Κευνσιανή-Νεοκλασσική Σύνθεση’.

Όπως αναφέρθηκε παραπάνω η Κευνσιανή θεωρία παρουσίασε θεωρητικές και εμπειρικές αδυναμίες στο να εξηγήσει της οικονομικές εξελίξεις των καιρών:
Στο θεωρητικό επίπεδο η αδυναμία αυτή εντοπίζεται στην έλλειψη μικρο-οικονομικής θεμελίωσης που είναι απαραίτητη για την στήριξη της μακρο-οικονομικής ανάλυσης. Η συνήθης κριτική είναι πως η ακούσια ανεργία δεν είναι συμβατή με την ορθολογική συμπεριφορά των οικονομικών μονάδων. Η αδυναμία αυτή αποτέλεσε την αφετηρία της εξέλιξης των θεωριών της ‘Κατανάλωσης του Κύκλου Ζωής’ (Life-Cycle Hypothesis) του Modigliani και του Μόνιμου Εισοδήματος (Permanent Income Hypothesis) του Friedman που στηρίζονται στην ορθολογική συμπεριφορά του καταναλωτή. Περαιτέρω, η Κευνσιανή θεωρία δεν συμβιβάζεται με την γενική ισορροπία (οι επιμέρους συναρτήσεις ζήτησης πρέπει να στηρίζονται από τις σχετικές τιμές και όχι από το τρέχον εισόδημα, επειδή το τελευταίο προσδιορίζεται ενδογενώς από τις τιμές και τις ποσότητες των παραγωγικών συντελεστών).

Όπως προαναφέρθηκε, η συνάρτηση συνολική ζήτησης εξάγεται από το υπόδειγμα IS-LM όταν το επίπεδο τιμών είναι ορισμένο. Οι Νεο-κευνσιανοί πρόσθεσαν την καμπύλη Phillips που εξηγεί την προσαρμογή του επιπέδου των τιμών. Κάποιοι θεώρησαν πως η καμπύλη αυτή περιέχει το φυσικό επίπεδο ανεργίας (Natural Rate of Unemployment) που σημαίνει πως το υπόδειγμα IS-LM μαζί με την καμπύλη Phillips διαθέτει μηχανισμό διόρθωσης της οικονομίας σε περίπτωση υπερβάλλουσας / ελλιπούς ζήτησης σε σχέση με το επίπεδο πλήρους απασχόλησης που αντιστοιχεί στο φυσικό επίπεδο ανεργίας). Το ουσιωδέστερο στοιχείο της Κευνσιανής παραδοχής όμως είναι η ύπαρξη ανισορροπιών στην αγορά (non-market clearing conditions) το οποίο συνεπάγεται βαθμιαία προσαρμογή τιμών. Η μορφή της καμπύλης Phillips που υιοθετήθηκε από τους Κευνσιανούς κατά τη δεκαετία του 1960 είχε 4 διακριτά στοιχεία:

α. Την βαθμιαία προσαρμογή των τιμών.

β. Την μακροχρόνια ανταλλακτική σχέση μεταξύ πληθωρισμού και ανεργίας.

γ. Το υπόδειγμα της κλειστής οικονομίας (απουσία εξωτερικού τομέα).

δ. Τον προσδιορισμό του εισοδήματος από την ζήτηση.

Η προσπάθεια των Κευνσιανών να δημιουργήσουν την μικρο-οικονομική θεμελίωση για τη δυσκαμψία των τιμών (wage-price rigidities) πάνω στα οποία στηρίζεται η Κευνσιανή αντίληψη οδήγησε στην ‘Νέα Κευνσιανή Σχολή’ (New Keynesian School) - που υιοθέτησε τα στοιχεία της Κευνσιανής ανάλυσης με ταυτόχρονη ύπαρξη ανεργίας στο επίπεδο ισορροπίας), σε αντιπαράθεση με την ‘Νέα Κλασσική Σχολή’ (New Classical School) όπου με βάση συνθήκες μεγιστοποίησης ωφέλειας των ορθολογικών οικονομικών μονάδων (κέρδος παραγωγού-ευημερία καταναλωτή) επιχείρησε αντίθετα την αναβίωση της κλασσικής αντίληψης.

Στο εμπειρικό επίσης επίπεδο η καμπύλη Phillips έδειχνε την αντίστροφη σχέση μεταξύ πληθωρισμού και ανεργίας βραχυχρόνια και μακροχρόνια. Έτσι οι οικονομικές πολιτικές βασίζονταν κυρίως στις εκτιμήσεις των καμπυλών Phillips. Όμως στο τέλος του 1960 και αρχές ’70 παρατηρήθηκε ταυτόχρονη αύξηση του πληθωρισμού και της ανεργίας στις ανεπτυγμένες οικονομίες, στην Ευρώπη και Β. Αμερική που δεν μπορούσε να εξηγηθεί από το Κευνσιανό μοντέλο. Oι Friedman και Phelps υποστήριξαν την άποψη πως ο πληθωρισμός και η ανεργία δεν διέπονται από μία σταθερή σχέση. Υποστήριξαν δε πως η ανεργία τείνει στο φυσικό της επίπεδο με οποιοδήποτε επίπεδο πληθωρισμού. Η αύξηση του πληθωρισμού μπορεί να μειώσει την ανεργία μόνον εφόσον οι λήπτες οικονομικών αποφάσεων (εργάτες/παραγωγοί) αντιλαμβάνονται λανθασμένα και συγχέουν την αύξηση του γενικού (απόλυτου) επιπέδου τιμών με την αύξηση των σχετικών τιμών των αγαθών ή της εργασίας που επιθυμούν να ανταλλάσσουν στην αγορά. Όμως οι Friedman και Phelps υποστήριξαν πως οι λήπτες αποφάσεων δεν κάνουν τέτοια λάθη μακροχρόνια. Δηλαδή υποστήριξαν πως οι οικονομικές μονάδες δεν θεωρούν πως η αύξηση των απόλυτων τιμών συνεπάγεται την αύξηση των σχετικών τιμών και υποστήριξαν πως η εκτίμηση του πληθωρισμού μακροχρόνια είναι αντιληπτή με σχετική ακρίβεια.

Η συνήθης κριτική στα παραπάνω είναι πως η μακροχρόνια περίοδος είναι σημαντικά διαφορετική από τη βραχυχρόνια όπου μπορεί να υπάρξει ανταλλακτική σχέση (trade-off) μεταξύ πληθωρισμού και της ανεργίας.

Οι προσδοκίες έχουν σημαντικό ρόλο στο πως αντιλαμβάνεται κανείς στην μακροχρόνια περίοδο τα παραπάνω. Δηλαδή, οι Friedman και Phelps υποστήριξαν την άποψη πως οι λήπτες οικονομικών αποφάσεων διαμορφώνουν προσδοκίες τιμών (δηλ. προσδοκώμενο πληθωρισμό, pe, με βάση τον πληθωρισμό των προηγούμενων ετών, pt-i (i= 1,2,3, ..) με τρόπο τέτοιο που μόνο βαθμιαία ο προσδοκώμενος πληθωρισμός μπορεί να προσαρμοστεί στον πραγματικό πληθωρισμό pet = pt .

 Έτσι επειδή οι λήπτες των οικονομικών αποφάσεων απατώνται από τον πληθωρισμό - μέχρις ότου βέβαια ο προσδοκώμενος πληθωρισμός προσαρμοσθεί στον πραγματικό πληθωρισμό - μπορεί να υπάρξει κάποια ανταλλακτική σχέση μεταξύ της δυνατότητας της μείωσης / αύξησης του πληθωρισμού με αύξηση / μείωση της ανεργίας.

ΟΡΘΟΛΟΓΙΚΕΣ ΠΡΟΣΔΟΚΙΕΣ (RATIONAL EXPECΤATIONS)

Επειδή η διαδικασία της βαθμιαίας προσαρμογής (gradual adjustment) απαιτεί κάποιο χρόνο μόνον τότε υπάρχει - βραχυχρόνια πάντα - ανταλλακτική σχέση πληθωρισμού και ανεργίας.

Οι Lucas & Sargent υποστήριξαν πως οι διαφορές μεταξύ pet και pt υποδεικνύουν πως οι λήπτες αποφάσεων κάνουν κάποια συστηματικά λάθη εκτίμησης και συνεπώς λειτουργούν μη ορθολογικά. Οι ορθολογικοί λήπτες μαθαίνουν από τα λάθη τους και δεν τα επαναλαμβάνουν. Έτσι αναπτύχθηκε η θεωρία των ορθολογικών προσδοκιών η οποία ενσωματώνει την έννοια της προσδοκίας του επιπέδου τιμών που είναι συμβατή με συνθήκες ισορροπίας μεταξύ προσφοράς και ζήτησης. Οι προσδοκίες είναι βέβαια ορθολογικές μόνον όταν το pet , ισούται με το εκτιμώμενο μέγεθος της p*t από το ίδιο υπόδειγμα (δηλ. pet = p*t).

Αν ενσωματώσουμε τις ορθολογικές προσδοκίες στο υπόδειγμα Phillips τότε συνεπάγεται πως το μη συστηματικό σφάλμα (δηλ. η διαφορά pt - pet) συσχετίζεται αρνητικά με την ανεργία (προκαλεί μείωση της ανεργίας), το συστηματικά προσδοκώμενο μέγεθος πληθωρισμού p*t ,δεν επηρεάζει την ανεργία. Με άλλα λόγια, μία σκόπιμη επεκτατική πολιτική (δημοσιονομική ή νομισματική) δεν προκαλεί αύξηση της απασχόλησης και μείωση της ανεργίας. Η επεκτατική οικονομική πολιτική είναι αναποτελεσματική. Δεν αυξάνει το προϊόν αλλά μόνον τον προσδοκώμενο και τον πραγματικό πληθωρισμό, την συνύπαρξη του ίδιου ή και υψηλότερου επιπέδου ανεργίας και ενός υψηλότερου επιπέδου πληθωρισμού (δηλ. τον στασιμοπληθωρισμό).

Αυτό είναι και το βασικό αντεπιχείρημα εναντίων της Κευνσιανής σχολής της τότε εποχής.
Η θεωρία των ορθολογικών προσδοκιών είναι συνδεδεμένη με την υπόθεση ισορροπίας κάτω από συνθήκες ισότητας μεταξύ προσφοράς και ζήτησης σε κάθε χρονική περίοδο (continuous market clearing) καθιστώντας έτσι τις ορθολογικές προσδοκίες φυσικό επακόλουθο της υπόθεσης της μεγιστοποίησης της ωφέλειας από τους λήπτες οικονομικών αποφάσεων.

Αν και η υπόθεση των ορθολογικών προσδοκιών υιοθετήθηκε επίσης και από Κεϋνσιανούς οικονομολόγους, η νέα θεωρητική αντίληψη -που προέβαλε από την αδυναμία της προγενέστερης Κευνσιανής ανάλυσης να ερμηνεύει τα γεγονότα, και που αναπτύχθηκε στη δεκαετία του ‘80- ονομάσθηκε ‘Νεα Κλασσική Θεωρία’.
Η Θεωρία των Ορθολογικών Προσδοκιών (Rational Expectations Theory), πάνω στην οποία στηρίζεται η Νέα Κλασσική Σκέψη, είναι βασικά μία θεωρία της ζήτησης διότι η σχέση προϊόντος –πληθωρισμού (ή πληθωρισμού και ανεργίας) στηρίζεται ουσιαστικά στο μη προσδοκώμενο τμήμα της ζήτησης που προέρχεται από κάποια διαταραχή αυτής.

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 2
ΤΟ ΚΛΑΣΣΙΚΟ ΜΟΝΤΕΛΟ ΑΝΕΡΓΙΑΣ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΥ: ΜΗΧΑΝΙΣΜΟΣ ΕΚΚΑΘΑΡΙΣΗΣ ΤΗΣ ΑΓΟΡΑΣ ΚΑΙ Η ΠΟΣΟΤΙΚΗ ΘΕΩΡΙΑ ΤΟΥ ΧΡΗΜΑΤΟΣ

Πριν τον Κέυνς το μοντέλο που χρησιμοποιούνταν για την ανάλυση μακρο-οικονομικών προβλημάτων ήταν αυτό των κλασσικών οικονομολόγων. To κλασσικό μοντέλο (γνωστό και ως η Ποσοτική Θεωρία του Χρήματος - Quantity Theory of Money) βασίζεται στην μικροοικονομική αντίληψη του Τέλειου Ανταγωνισμού (perfect competition) για τις αγορές εργασίας, προϊόντων και ομολογιών και της παραδοχής του μηχανισμού αυτόματης εκκαθάρισης της αγοράς (market-cleaning).

Βασικά Χαρακτηριστικά του Κλασσικού Μοντέλου:

C1
Απασχόληση
[image: image1.wmf]E

, και παραγόμενο προϊόν
[image: image2.wmf]y

, προσδιορίζονται από την αγορά εργασίας μέσω της ζήτησης εργασίας (οριακό προϊόν εργασίας) και προσφοράς εργασίας.

C2
Η ποσοτική θεωρία του χρήματος θεμελιώνει την σχέση μεταξύ του επιπέδου τιμών και της προσφοράς χρήματος Το επίπεδο τιμών ποικίλει (ευκαμψία τιμών) ώστε να εξασφαλίσει ότι η πραγματική αθροιστική ζήτηση (συνάρτηση της πραγματικής προσφοράς χρήματος) εξισορροπεί με την παραγωγή, η οποία προσδιορίζεται στην αγορά εργασίας.

C3
Η συνολική αποταμίευση και επένδυση είναι ίσες στο επίπεδο πλήρους απασχόλησης μέσω μεταβολών του επιτοκίου.

Η κάθε μία από τις παραπάνω παραδοχές έχει συνέπειες για στην μακρο-οικονομική πολιτική.

από την υπόθεση C1:
έπεται ότι δεν υπάρχει διαρκής και ακούσια ανεργία. Η προσωρινή ακούσια ανεργία θα εξαφανισθεί όταν οι πραγματικοί μισθοί μειωθούν.

Από την υπόθεση C2:
συνεπάγεται ότι αυξήσεις στην προσφορά χρήματος οδηγούν σε αυξήσεις τιμών. Έτσι η Νομισματική Πολιτική είναι αναποτελεσματική (γνωστό και ως η ουδετερότητα του χρήματος- neutrality of money).

Από την υπόθεση C3:
προκύπτει πως αυξήσεις στις δημόσιες δαπάνες G, μειώνουν την ιδιωτική επένδυση Ι, κατά το ίδιο ποσοστό. Υπάρχει δηλαδή πλήρης εκτόπιση (crowding-out effect) και δεν δουλεύουν οι πολλαπλασιαστές .

ΤΟ ΚΛΑΣΣΙΚΟ ΜΟΝΤΕΛΟ

1. Η ΑΝΤΑΓΩΝΙΣΤΙΚΗ ΑΓΟΡΑ ΕΡΓΑΣΙΑΣ

1.1 ΖΗΤΗΣΗ ΕΡΓΑΣΙΑΣ ΚΑΙ ΠΡΟΣΦΟΡΑ ΠΡΟΪΟΝΤΟΣ ΑΝΤΑΓΩΝΙΣΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Το επίπεδο απασχόλησης και το επίπεδο παραγόμενου προϊόντος είναι οι κύριες αποφάσεις που αντιμετωπίζουν στη βραχυχρόνια περίοδο οι επιχειρήσεις σε περιβάλλον πλήρως ανταγωνιστικών αγορών εργασίας και προϊόντος.

Τα κεφαλαιακά αποθέματα (Capital Stock) στη βραχυχρόνια περίοδο είναι σταθερά.

Για να μεγιστοποιήσει κέρδη η επιχείρηση προσλαμβάνει επιπρόσθετη εργασία μέχρι του σημείου όπου το οριακό προϊόν της εργασίας ισούται με τον πραγματικό μισθό. Για κάθε επιχείρηση ο πραγματικό μισθός είναι δεδομένος.

Το οριακό προϊόν εργασίας εξαρτάται επίσης από τα κεφαλαιακά αποθέματα των επιχειρήσεων.

Στο ΣΧΗΜΑ 1 (επάνω σχήμα), η καμπύλη y είναι η βραχυχρόνια συνάρτηση παραγωγής: y=f (E) όπου το προϊόν είναι συνάρτηση της απασχόλησης,

[image: image3.wmf]y

 = πραγματικό παραγόμενο προϊόν / εισόδημα

[image: image4.wmf]E

= απασχόληση

Η κλίση της καμπύλης:
[image: image5.wmf])

(

/

E

f

dE

dy

¢

=

, είναι το οριακό προϊόν εργασίας MPL (κάτω σχήμα).
Η επιχείρηση επιλέγει το επίπεδο απασχόλησης με βάση τον εξωγενή πραγματικό μισθό που αντιπροσωπεύει στο διάγραμμα 1 (κάτω σχήμα), η κλίση της εφαπτόμενης στην συνάρτηση παραγωγής. Κάθε εργάτης απασχολείται μόνον εάν το MPL είναι μεγαλύτερο ή ίσο με τον πραγματικό μισθό (w). Καθώς ο πραγματικός μισθός αυξάνει από w​​0 σε w1, η συνθήκη μεγιστοποίησης των κερδών επιβάλει πως η MPL θ’αυξηθεί από MPL0 (= w0) σε MPL1 (= w1). Ακολούθως η ζητούμενη εργασία θα μειωθεί από E0 σε E1. Το κάτω μέρος του σχήματος δείχνει την καμπύλη ζήτησης εργασίας (οριακό προϊόν εργασίας) ως συνάρτηση του πραγματικού μισθού.

ΣΧΗΜΑ 1

MPL0 και MPL1 αντιστοιχούν σε επίπεδα πραγματικού μισθού w0 και w1 αντίστοιχα.

Το οριακό προϊόν εργασίας MPL είναι συνάρτηση του πραγματικού μισθού w=W/P.

Η συνθήκη Απασχόλησης μπορεί να εκφρασθεί με διαφορετικούς τρόπους:

1) Το οριακό προϊόν εργασίας ισούται με τον πραγματικό μισθό: αν το MPL > W/P, τότε υπάρχει επέκταση παραγωγής και απασχόλησης μέχρι τα δύο αυτά μεγέθη να εξισωθούν (W = ονομαστικός μισθός και P = τιμές).

2) Το οριακό έσοδο από εργασία ισούται με τον πραγματικό μισθό: αν το MPL > W τότε ακολουθεί αύξηση της απασχόλησης και της παραγωγής μέχρι αυτά να εξισωθούν αν δηλ. η αξία για την επιχείρηση του ΜPL (δηλ. PxMPL) υπερβαίνει το κόστος για την επιχ/ση μιας extra μονάδα εργασίας (δηλ. τον πραγματικό μισθό) τότε μπορεί η επιχ/ση να αυξήσει την απασχόληση μέχρι να μειώσει αυτήν τη διαφορά.

3) Η τιμή ισούται με το οριακό κόστος: υπάρχει επέκταση της παραγωγής μέχρι του σημείου όπου το οριακό κόστος ισούται με την τιμή αγοράς που μεγιστοποιεί τα κέρδη. Δηλ. P = MC =W/MPL. Η επιχ/ση εξισώνει την ωφέλεια της παραγωγής μιας extra μονάδας προϊόντος (P) με το κόστος (δηλ. τους επιπρόσθετους μισθούς που απαιτούνται για αυτήν την extra παραγωγή). Και αυτό ισούται με (WΔE) /Δy = W/MPL , αφού MPL= Δy/ΔE=1/(ΔE/Δy), όπου γενικά Δx είναι η μεταβολή στην μεταβλητή x.
H Ζήτηση Εργασίας ΕD της επιχ/σης είναι συνάρτηση του πραγματικού μισθού

ΕD = ΕD (w)

(συνθήκη οριακού προϊόντος εργασίας)

και η προσφορά του προϊόντος είναι συνεπώς συνάρτηση της προσφοράς εργασίας

yD = yS (ΕD)

(βραχυχρόνια συνάρτηση παραγωγής).

1.2 ΠΡΟΣΦΟΡΑ ΕΡΓΑΣΙΑΣ ΚΑΙ ΖΗΤΗΣΗ ΑΓΑΘΩΝ ΑΠΟ ΤΑ ΝΟΙΚΟΚΥΡΙΑ

Τα νοικοκυριά αντιμετωπίζουν το δίλημμα κατανομής χρόνου μεταξύ απασχόλησης και ανάπαυσης.

Απασχόληση σημαίνει δημιουργία εισοδήματος και συνεπώς επιτρέπει την αγορά αγαθών ή την αποταμίευση, την αποθησαύριση κ.λπ. Η απόφαση του τρόπου της μεγιστοποίησης της χρησιμότητας είναι ζήτημα προσωπικών επιλογών. Η ανταμοιβή (περισσότερη χρησιμότητα) για κάθε extra μονάδα παρεχόμενης εργασίας αντανακλάται στο μεγαλύτερο μισθό.

ΣΧΗΜΑ 2

Στο σχήμα αυτό ο Εισοδηματικός περιορισμός δείχνει δυνατούς συνδυασμούς εισοδήματος από εργασία. Η χρησιμότητα μεγιστοποιείται εκεί όπου ο εισοδηματικός περιορισμός εφάπτεται στην υψηλότερη καμπύλη αδιαφορίας

Το μεγαλύτερο πραγματικό ωρομίσθιο w1 προκαλεί 2 αντιδράσεις από τα νοικοκυριά:

α) Η ανάπαυση γίνεται πιο ‘ακριβή’ και περισσότερες ώρες θα δουλεύονται (επίδραση υποκατάστασης από α σε β - substitution effect).

β) Μεγαλύτερος πραγματικός μισθός w2 επιτρέπει την ίδια ποσότητα κατανάλωσης με λιγότερες ώρες εργασίας (αφού αυτό σημαίνει μεγαλύτερο επίπεδο εισοδήματος και κατ’ επέκταση μεγαλύτερη ζήτηση για ανάπαυση)

(επίδραση εισοδήματος από β σε γ- income effect).

Στην κλασσική θεωρία (και στην μακρο-οικονομική γενικότερα) η επίδραση της υποκατάστασης υπερισχύει της επίδρασης του εισοδήματος. Με την απεικόνιση των σημείων α, β, γ (στο κάτω διάγραμμα του σχήματος 2, που δείχνει συνδυασμούς πραγματικού μισθού και απασχόλησης (W/P, E)) συνάγεται η καμπύλη προσφοράς εργασίας ΕS(w) ως συνάρτηση του πραγματικού μισθού και η οποία έχει θετική κλίση (η απασχόληση μετράται σε εργάσιμες ώρες).

ΕS= ΕS(w)

(Προσφορά Εργασίας).

Υπο-προϊόν της απόφασης των νοικοκυριών για την διανομή του διαθέσιμου χρόνου τους είναι η καμπύλη συνολικής ζήτησης στην οικονομία για καταναλωτικά αγαθά:

cD = cD (w)

(Συνάρτηση Κατανάλωσης)

 όπου cD είναι ζήτηση για κατανάλωση σε πραγματικούς όρους.

Από την πλευρά των κλασσικών αυτή η (αθροιστική) συνολική καμπύλη ζήτησης υποδηλώνει μια σχετικά παράξενη συμπεριφορά, αφού συνεπάγεται πως ο οποιοσδήποτε θέλει να δουλεύει για να καταναλώσει δεν συναντάει κανένα εμπόδιο (δηλ. με άλλα λόγια βρίσκει πάντα εργασία). Η κατανάλωση αγαθών λοιπόν αντανακλά την απόφαση για προσφορά εργασίας. Επειδή το επίπεδο απασχόλησης είναι ενδογενές (δηλ. τα νοικοκυριά αποφασίζουν πόση εργασία θα παρέχουν) μόνον η τιμή (δηλ. ο πραγματικός μισθός) και όχι η ποσότητα εργασίας Ε και συνεπώς το εισόδημα (wE=y) υπάρχει στην συνάρτηση κατανάλωσης.

1.3 ΙΣΟΡΡΟΠΙΑ ΣΤΗΝ ΑΓΟΡΑ ΕΡΓΑΣΙΑΣ:
ΕD=ES=E
Είδαμε πως η ED και ΕS είναι συναρτήσεις του πραγματικού μισθού, w=W/P.
Στο κλασσικό μοντέλο η αγορά εκκαθαρίζει προσδιορίζοντας έτσι το σημείο ισορροπίας, δηλ. τον πραγματικό μισθό
[image: image6.wmf]w

 και το επίπεδο απασχόλησης
[image: image7.wmf]E

 (όπου
[image: image8.wmf]x

 υποδηλώνει την τιμή ισορροπίας της μεταβλητής
[image: image9.wmf]x

).

Έτσι ED (
[image: image10.wmf]w

)= ΕS (
[image: image11.wmf]w

) =
[image: image12.wmf]E

(Προσφορά =Ζήτηση εργασίας),

μέσω της συνάρτησης παραγωγής, το επίπεδο ισορροπίας της απασχόλησης
[image: image13.wmf]E

 προσδιορίζει και το επίπεδο ισορροπίας του προϊόντος.

[image: image14.wmf]S

y

[image: image15.wmf](

)

E

 =
[image: image16.wmf]y

(Επίπεδο προϊόντος ισορροπίας).

Με τη συνάρτηση κατανάλωσης μόνον να εξαρτάται από τον πραγματικό μισθό, έχουμε πως η συνολική ζήτηση είναι δεδομένη στο επίπεδο ισορροπίας του πραγματικού μισθού:

[image: image17.wmf])

(

w

c

c

D

=

(Καταναλωτική Ζήτηση στην ισορροπία)

Στο ΣΧΗΜΑ 3, απεικονίζονται όλες οι παραπάνω σχέσεις.
Το σημείο ισορροπίας του πραγματικού μισθού
[image: image18.wmf])

(

w

, της απασχόληση
[image: image19.wmf])

(

E

 και του προϊόντος
[image: image20.wmf])

(

y

 προσδιορίζονται όλα στην αγορά εργασίας.

Κάθε προσωρινή μετατόπιση από το σημείο ισορροπίας διορθώνεται μέσω μεταβολών στον πραγματικό μισθό.

Ο πραγματικός μισθός αυξάνει όταν η ζήτηση για εργασία υπερβαίνει την προσφορά και αντίστροφα.

Στην περίπτωση όπου η προσφορά εργασίας υπερβαίνει την ζήτησή της τότε οι πραγματικοί μισθοί μειώνονται.

Έτσι μία οικονομία με πλήρεις ανταγωνιστικές συνθήκες στην αγορά εργασίας που εκκαθαρίζει δεν έχει Ακούσια (αθέλητη) ανεργία. Η ανεργία είναι οικειοθελής (voluntary) διότι όποιος αναζητεί εργασία και είναι διατεθειμένος να δουλέψει στο τρέχον επίπεδο μισθών, βρίσκει εργασία. Η ανεργία αντανακλά λοιπόν την επιλογή μεταξύ ανάπαυσης και κατανάλωσης αγαθών (μέσω εργασίας).

ΑΓΟΡΑ ΠΡΟΪΟΝΤΟΣ ΚΑΙ ΑΓΟΡΕΣ ΧΡΗΜΑΤΟΣ: ΑΠΟΤΑΜΙΕΥΣΗ ΚΑΙ ΕΠΕΝΔΥΣΗ

Στο κλασσικό μοντέλο η ποσοτική θεωρία του χρήματος λέει πως τα πραγματικά χρηματικά διαθέσιμα ζητούνται σε αναλογία με το πραγματικό εισόδημα. Αυτό εκφράζεται με την παρακάτω σχέση:

[image: image21.wmf]y

v

P

M

D

)

/

1

(

/

=

 όπου ΜD είναι η ονομαστική ζήτηση για χρηματικά Διαθέσιμα και v είναι η ταχύτητα κυκλοφορίας του χρήματος (σταθερή από υποθέσεως, διότι μία μονάδα χρήματος μπορεί να χρηματοδοτήσει έναν συγκεκριμένο αριθμό μονάδων προϊόντος).

Η ισορροπία στην αγορά χρήματος λέει πως η προσφορά και η ζήτηση χρήματος είναι ίσες

[image: image22.wmf]M

M

M

S

D

=

=

(Ισορροπία στην αγορά χρήματος)

Στην Κλασσική θεωρία η προσφορά χρήματος είναι εξωγενής. Έτσι οι νομισματικές αρχές μπορούν να φιξάρουν την προσφορά χρήματος στο επιθυμητό επίπεδο
[image: image23.wmf]M

. Αφού το επίπεδο του προϊόντος ισορροπίας
[image: image24.wmf]y

, προσδιορίζεται στην αγορά εργασίας, τότε ισχύει πως

[image: image25.wmf]y

y

y

S

D

=

=

(Ισορροπία στην αγορά προϊόντος)

Αφού οι μεταβλητές
[image: image26.wmf]y

M

v

,

,

, είναι όλες εξωγενώς προσδιορισμένες, η Ποσοτική θεωρία του Χρήματος είναι στην ουσία θεωρία καθορισμού επιπέδου τιμών Ρ. Έτσι αν λύσουμε ως προς Ρ έχουμε:

[image: image27.wmf])

/

(

y

M

v

P

=

Συνοπτικά: το
[image: image28.wmf]y

 προσδιορίζεται στην αγορά εργασίας. Με δεδομένο το προϊόν ισορροπίας
[image: image29.wmf]y

 η ζήτηση χρήματος είναι:

[image: image30.wmf]y

v

P

M

D

)

(

1

/

=

Έτσι μία αύξηση της προσφοράς χρήματος μεγαλύτερη από όση ζητάται χρησιμοποιείται κατά κύριο λόγο για την αγορά αγαθών.

 Στο μέτρο που η
[image: image31.wmf]D

y

 (ζητούμενη ποσότητα προϊόντων) υπερβαίνει το προϊόν ισορροπίας
[image: image32.wmf]y

 ισορροπίας, ανεβαίνουν οι τιμές. Οι τιμές Ρ ανεβαίνουν μέχρις ότου η προσφορά χρήματος εξισώνεται με την ζήτηση για χρηματικά διαθέσιμα στο επίπεδο προϊόντος που ορίζεται στην αγορά εργασίας,
[image: image33.wmf]P

y

,

, μέχρις ότου δηλ.

[image: image34.wmf]y

v

P

M

P

M

D

)

/

1

(

/

/

=

=

Με λίγα λόγια στο κλασσικό υπόδειγμα, αυξήσεις στην προσφορά χρήματος οδηγούν σε αυξήσεις τιμών.

Αν για παράδειγμα σε ισορροπία έχουμε μία αύξηση στην προσφορά χρήματος κατά 10% αυτό θα οδηγήσει σε πληθωρισμό τιμών κατά 10% αντίστοιχα. Η μεταβολή των τιμών Ρ είναι αυτόματη στο μοντέλο.

Ο ρόλος του επιτοκίου στο κλασσικό μοντέλο είναι να εξισώσει την αποταμίευση με την επένδυση στο επίπεδο πλήρους απασχόλησης.

Η αποταμίευση στο επίπεδο πλήρους απασχόλησης
[image: image35.wmf]s

, είναι η διαφορά μεταξύ πραγματικού εισοδήματος στο επίπεδο πλήρους απασχόλησης
[image: image36.wmf])

(

y

 και πραγματικής κατανάλωσης (που είναι συνάρτηση του πραγματικού μισθού ισορροπίας):

[image: image37.wmf]))

(

(

w

c

D

(Κατανάλωση)

[image: image38.wmf])

(

w

c

y

s

D

-

=

(Αποταμίευση)

Τα συνολικά αποταμιευτικά διαθέσιμα δεν επηρεάζονται από τη συνολική ζήτηση. Μόνο το προϊόν ισορροπίας και οι πραγματικοί μισθοί έχουν σημασία.

Η επένδυση είναι αρνητική συνάρτηση του επιτοκίου:

[image: image39.wmf])

(

r

i

i

D

=

(Επένδυση)

Όπου ι είναι η πραγματική επένδυση, r είναι το επιτόκιο και
[image: image40.wmf]0

/

<

dr

di

.
Το επιτόκιο είναι το κόστος ευκαιρίας του δανεισμού. Το επιτόκιο αντιδρά αυτόματα στην εξομάλυνση διαφόρων μεταξύ S αποταμιεύσεων και επενδύσεων I.

Θα πρέπει να σημειωθεί πως δεν υπάρχει πολλ/στής επενδύσεων στο κλασσικό μοντέλο. Μία πτώση της επένδυσης δεν επιφέρει πολλαπλές συρρικνώσεις στο εισόδημα ή το προϊόν. Επίσης, δεν προκαλεί επιδράσεις στην κατανάλωση. Η κατανάλωση εξαρτάται από το πραγματικό μισθό και όχι από το τρέχον εισόδημα. Έτσι το επίπεδο του παραγόμενου προϊόντος και της κατανάλωσης είναι δεδομένα στο επίπεδο πλήρους απασχόλησης. Η όποια αύξηση στις Δημόσιες Δαπάνες, G έχει ως αποτέλεσμα τη μείωση της Ιδιωτικής Επένδυσης Ι κατά το ίδιο ακριβώς ποσοστό. Το φαινόμενο της εκτόπισης (crowding-out) λαμβάνει χώρα στην αγορά ομολογιών.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Σε αναφορά με τις συναρτήσεις συνολικής προσφοράς και ζήτησης έχουμε:

H συνολική συνάρτηση προσφοράς AS είναι κάθετη στο επίπεδο
[image: image41.wmf]y

. Έτσι μεταβολές στην προσφορά και ζήτηση εργασίας δεν επηρεάζουν το επίπεδο προϊόντος. Η συνάρτηση συνολικής ζήτησης είναι δεδομένη στο επίπεδο τιμών Ρ. Κάθε αύξηση της προσφοράς χρήματος μετατοπίζει τη συνάρτηση ζήτησης AD δεξιά (κάθε μείωση την μετατοπίζει προς τα αριστερά),

ΣΧΗΜΑ 4.

Αφού η προσφορά προσδιορίζει με μοναδικό τρόπο το επίπεδο προϊόντος, συμπεραίνεται πως αλλαγές στη νομισματική και δημοσιονομική πολιτική είναι περιορισμένης επίδρασης / αποτελεσματικότητας.

Αλλαγές στην προσφορά χρήματος μετατοπίζουν την καμπύλη ζήτησης στην ίδια κατεύθυνση και προκαλούν μεταβολές στις τιμές προς την ίδια κατεύθυνση. Η παραγωγή δεν αλλάζει.

Κάθε αύξηση των Δημοσίων Δαπανών G, οδηγεί σε αυτόματη αύξηση του επιτοκίου και σε επακόλουθη πτώση των επενδύσεων Ι, με αποτέλεσμα η καμπύλη συνολικής ζήτησης να παραμένει η ίδια. Έτσι η συνάρτηση συνολικής ζήτησης είναι αναλλοίωτη, και μόνο η σύνθεση του προϊόντος έχει αλλάξει όχι το επίπεδό του, ούτε επίσης οι τιμές.

ΣΥΜΠΕΡΑΣΜΑΤΑ ΓΙΑ ΤΗΝ ΟΙΚΟΝΟΜΙΚΗ ΠΟΛΙΤΙΚΗ

Το κλασσικό υπόδειγμα αναλύει ένα πλήρες μακροοικονομικό σύστημα όπου οι αγορές εκκαθαρίζουν πάντα.

Το υπόδειγμα ξεχωρίζει τον πραγματικό τομέα (προϊόν, απασχόληση) από τον χρηματοοικονομικό (τιμές, πληθωρισμός) τομέα. Όλες οι πραγματικές μεταβλητές προσδιορίζονται από την εκκαθάριση της αγοράς εργασίας.

Το επίπεδο τιμών είναι δεδομένο και μεταβάλλεται μόνον όταν μεταβάλλεται η προσφορά χρήματος ή όταν μεταβάλλεται η ταχύτητα κυκλοφορίας του χρήματος.

Το προϊόν και η απασχόληση μεταβάλλονται μόνον όταν αλλάζει η τεχνολογία (μετατοπίσεις στην καμπύλη ζήτησης εργασίας) ή όταν αλλάζουν οι προτιμήσεις των νοικοκυριών ή όταν μεταβάλλεται ο εργατικός πληθυσμός (μετατοπίσεις στην καμπύλη προσφοράς εργασίας).

Η κυβέρνηση μπορεί να αλλάξει μόνο το επίπεδο τιμών και τη σύνθεση του προϊόντος. Έμμεσα στο Κλασσικό μοντέλο η κυβέρνηση έχει τον ρόλο του ελέγχου της προσφοράς χρήματος για την εξασφάλιση της σταθερότητας των τιμών, την παροχή δημοσίων αγαθών και την διατήρηση του περιβάλλοντος της εκκαθάρισης των αγορών. Με την ύπαρξη αυτών των ‘τέλειων’ αγορών όλες οι προσδοκίες ικανοποιούνται. Δεν υπάρχει ακούσια (αθέλητη) Ανεργία. Πληθωρισμός μπορεί να παρατηρηθεί μόνον από ανεύθυνη άσκηση νομισματικής πολιτικής.

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 3

ΚΕΥΝΣΙΑΝΟ ΜΟΝΤΕΛΟ ΑΝΕΡΓΙΑΣ

Οι αρνητικές εξελίξεις στην 10ετία του ’30 πήραν τη μορφή μαζικής ανεργίας. Οι Οικονομολόγοι που υιοθετούσαν το κλασσικό μοντέλο ανάλυσης αδυνατούσαν να παρέχουν ικανοποιητικές εξηγήσεις. Οι οικονομικές συνθήκες ευνόησαν το έδαφος για την ανάπτυξη της θεωρίας του Κεύνς. Σε συμφωνία με τους κλασσικούς ο Κεύνς διατήρησε την υπόθεση του τέλειου ανταγωνισμού. Αλλά σε αντίθεση με αυτούς, ο Κεύνς υπέθεσε πως η αγορά εργασίας δεν εκκαθαρίζει σε σύντομο χρονικό διάστημα. Υποστήριξε πως ο ονομαστικός (χρηματικός) μισθός είναι άκαμπτος (προς τα κάτω). Επίσης υποστήριξε πως και αν ακόμη οι ονομαστικοί μισθοί πέσουν, υπάρχει περίπτωση η αγορά εργασίας να μην εκκαθαρίσει. Αυτό παρέχει την πιθανότητα της επίμονης και αθέλητης ανεργίας (Involuntary Unemployment).

Βασικά Χαρακτηριστικά του Κευνσιανού Μοντέλου:

Κ1

Με σταθερό τον χρηματικό μισθό, η απασχόληση και το προϊόν καθορίζονται από την συνολική ζήτηση στην αγορά προϊόντων.

Κ2

Το επιτόκιο (r) εξισορροπεί την πραγματική ζήτηση και προσφορά χρήματος και δεν εξισορροπεί απαραίτητα την επένδυση με την αποταμίευση στο επίπεδο πλήρους απασχόλησης.

Κ3

Πτώση της επένδυσης μειώνει την συνολική ζήτηση και συνεπώς το προϊόν και την απασχόληση. Το αποτέλεσμα αυτό μεγεθύνεται επίσης και από την λειτουργία του πολλαπλασιαστή, αφού η ζήτηση για κατανάλωση εξαρτάται από το εισόδημα (τον μισθό και την απασχόληση). Η πτώση της επένδυσης μειώνει το εισόδημα, έτσι η ζήτηση για κατανάλωση φθίνει ακόμη πιο πολύ, μειώνοντας την παραγωγή και την απασχόληση. Συνεπώς είναι το επίπεδο της παραγωγής (και όχι το επιτόκιο) αυτό που μεταβάλλεται έτσι ώστε να εξισορροπεί την προβλεπόμενη αποταμίευση με την προβλεπόμενη επένδυση.

Τα Κευνσιανά συμπεράσματα για την οικονομική πολιτική διαφέρουν κατ’ αντιδιαστολή με αυτά των κλασσικών.

από την Κ1 προκύπτει πως:
μπορεί να υπάρξει ακούσια (αθέλητη) ανεργία στο σημείο ισορροπίας. Το επίπεδο πλήρους απασχόλησης δεν είναι το μοναδικό σημείο ισορροπίας.

από την Κ2 προκύπτει πως:
μία αύξηση της προσφοράς χρήματος μπορεί να έχει πραγματικές επιδράσεις αν επιδρά στο επίπεδο του επιτοκίου τότε ίσως επιδρά και στο επίπεδο επενδύσεων και κατ’ επέκταση στην συνολική ζήτηση προϊόν και απασχόληση.

από την Κ3 και Κ1 προκύπτει πως:
η Δημοσιονομική πολιτική μπορεί να επηρεάσει το επίπεδο της συνολικής ζήτησης και επομένως το επίπεδο απασχόλησης. Η συνθήκη εκτόπισης «crowding-out» είναι μικρής και καθόλου σημασίας.

ΚΕΥΝΣΙΑΝΟ ΜΟΝΤΕΛΟ ΑΠΑΣΧΟΛΗΣΗΣ: ΙS/LM ΑΝΑΛΥΣΗ ΚΑΙ ΣΥΝΟΛΙΚΗ ΖΗΤΗΣΗ ΚΑΙ ΠΡΟΣΦΟΡΑ.

Είδαμε πως στο κλασσικό μοντέλο το επίπεδο παραγωγής προϊόντος και απασχόλησης είναι δεδομένα από τις συνθήκες στην αγορά εργασίας δηλ. από την πλευρά της προσφοράς στην οικονομία.

Ακριβώς το αντίθετο θα συνέβαινε αν το επίπεδο προϊόντος ήταν αποκλειστικά συνάρτηση της συνολικής ζήτησης (δηλ. επιπρόσθετη ζήτηση θα προκαλούσε περαιτέρω παραγωγή σε σταθερές τιμές).

Θα εξετάσουμε το Κευνσιανό μοντέλο στην περίπτωση σταθερών τιμών. Το αρχικό μοντέλο του Κεύνς είναι πιο περίπλοκο από το IS/LM αφού επιτρέπει την υπόθεση της τέλειας ανταγωνιστικής οικονομίας, όπου οι μεταβολές των τιμών εξισορροπούν την προσφορά και ζήτηση προϊόντος. Στο βασικό μοντέλο του Κεύνς με σταθερό τον χρηματικό μισθό, η Συνολική Ζήτηση προσδιορίζει το επίπεδο παραγωγής και απασχόλησης, αλλά σε αντίθεση με το IS/LM οι τιμές μεταβάλλονται ώστε να εξισορροπήσουν την προσφορά με την ζήτηση. Όμως η παραδοχή αυτή είναι άχρηστη αν υποθέσουμε πως η προσφορά είναι πλήρως ελαστική στο υπάρχον επίπεδο τιμών, έτσι ώστε αλλαγές στην ζήτηση αντανακλώνται μόνο στο επίπεδο παραγωγής με αναλλοίωτες τις τιμές.

Για το Κευνσιανό μοντέλο θα ακολουθήσουμε διαδικασία ανάλυσης 2 σταδίων ξεκινώντας από την Συνολική Ζήτηση.

Τα πράγματα εδώ είναι πιο ξεκάθαρα αν υποθέσουμε το επίπεδο τιμών και του χρηματικού μισθού σταθερά (Ρ, W, constant).

Έπειτα στο 2ο στάδιο θα δούμε πως με σταθερό το χρηματικό μισθό το επίπεδο τιμών μεταβάλλεται έτσι ώστε να εξισορροπήσει η Συνολική Ζήτηση με την Συνολική Προσφορά.

ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΠΡΟΪΟΝΤΟΣ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗΣ ΣΤΟ IS/LM. Ο ΡΟΛΟΣ ΤΗΣ ΣΥΝΟΛΙΚΗΣ ΖΗΤΗΣΗΣ

Στο Κευνσιανό μοντέλο είναι το επίπεδο της Συνολικήs Ζήτησηs για αγαθά και υπηρεσίες αυτό που προσδιορίζει το επίπεδο προϊόντος και απασχόλησης.

Το υπόδειγμα IS-LM δείχνει δυνατούς συνδυασμούς επιτοκίου / προϊόντος για τον προσδιορισμό του επιπέδου ισορροπίας της πραγματικής Συνολικής Ζήτησης για το προϊόν και το επιτόκιο ισορροπίας, εκεί δηλαδή όπου η πραγματική προγραμματισμένη κατανάλωση ισούται με την παραγωγή και η προσφορά ισούται με τη ζήτηση χρήματος.

Η καμπύλη IS δείχνει συνδυασμούς επιτοκίου και προϊόντος όπου υπάρχει ισορροπία στις αγορές προϊόντων.

Ισορροπία στην Αγορά Προϊόντων σημαίνει πως η ζήτηση για προϊόν ισούται με την προσφορά του, με άλλα λόγια η προγραμματισμένη κατανάλωση σε πραγματικούς όρους ισούται με την παραγωγή:

[image: image42.wmf]S

D

y

y

=

(Ισορροπία στις Αγορές Προϊόντων)

Η καμπύλη LM δείχνει συνδυασμούς επιτοκίου και επιπέδου προϊόντος για την ισορροπία στην Αγορά Χρήματος δηλ. εκεί που η ζήτηση για χρήμα
[image: image43.wmf]D

M

 ισούται με την προσφορά
[image: image44.wmf]S

M

.

[image: image45.wmf]D

S

M

M

=

(Ισορροπία στην Αγορά Χρήματος)

Στη συζήτησή μας θα υποθέσουμε πως:

α. Το επίπεδο τιμών και οι ονομαστικοί μισθοί είναι σταθερά.

β. Υπάρχει υπερβάλλον δυναμικό με μορφή είτε κεφαλαίου, είτε εργασίας έτσι ώστε η αύξηση της Ζήτησης προκαλεί αυξήσεις της παραγωγής με αναλλοίωτες τις τιμές . Επίσης κάθε αύξηση της Ζήτησης για Εργασία καλύπτεται με μισθό W σταθερό.

ΕΞΑΓΩΓΗ ΤΗΣ IS
Υποθέτουμε πως οι συναρτήσεις κατανάλωσης, επένδυσης και φόρων είναι γραμμικές.
Η παραγωγή αυξάνει μέχρις ότου εξισωθεί με την προγραμματισμένη δαπάνη

[image: image46.wmf]y

y

D

=

(Ισορροπία στις Αγορές Προϊόντων)

Η Συνολική Ζήτηση αποτελείται από την προγραμματισμένη καταναλωτική δαπάνη και επένδυση από τον ιδιωτικό τομέα και τις προγραμματισμένες Δημόσιες Δαπάνες.

Η προγραμματισμένη δαπάνη μπορεί να γραφεί ως¨

[image: image47.wmf]g

A

r

i

c

y

P

D

+

+

=

)

,

(

(Προγραμματισμένη Δαπάνη)

όπου

[image: image48.wmf]c

 είναι η κατανάλωση,

[image: image49.wmf]P

i

είναι η προγραμματισμένη επένδυση και

[image: image50.wmf]g

 είναι η κατανάλωση του Δημόσιου τομέα. Όλες οι μεταβλητές είναι σε πραγματικές τιμές.

Η συνάρτηση κατανάλωσης είναι:

[image: image51.wmf])

(

t

y

c

c

c

y

-

+

=

(1)

όπου
[image: image52.wmf]c

 είναι σταθερή και αυτόνομη κατανάλωση ενώ ένα ποσοστό
[image: image53.wmf]y

c

 του τρέχοντος διαθεσίμου εισοδήματος καταναλώνεται:
[image: image54.wmf]1

0

<

<

y

c

.
[image: image55.wmf]t

 είναι τα συνολικά φορολογικά έσοδα όπου

[image: image56.wmf]y

t

t

y

=

(Συνάρτηση φόρων)

(2)

από (1), (2) έχουμε:

[image: image57.wmf]y

t

c

c

c

y

y

)

1

(

-

+

=

(Συνάρτηση Κατανάλωσης)
(3)

Η συνάρτηση κατανάλωσης του Κέυνς διαφέρει από αυτήν των Κλασσικών. Για τον Κέυνς η κατανάλωση εξαρτάται από το τρέχον εισόδημα και συνεπώς εξαρτάται από την απασχόληση των νοικοκυριών, ενώ σύμφωνα με την Κλασσική άποψη είναι ο πραγματικός μισθός στο επίπεδο πλήρους απασχόλησης που καθορίζει την κατανάλωση.

Η συνάρτηση επένδυσης είναι

[image: image58.wmf])

,

(

A

r

i

i

P

P

=

(4)

όπου
[image: image59.wmf]A

 είναι η προσδοκώμενη μελλοντική κερδοφορία (Animal Spirits κατά τον Κέυνς).

Με την υπόθεση πως η συνάρτηση αυτή είναι γραμμική, έχουμε:

[image: image60.wmf]r

i

A

i

r

-

=

(Συνάρτηση επενδύσεων)

Για ισορροπία στην αγορά προϊόντος, έχουμε από τις παραπάνω συνθήκες:

[image: image61.wmf]y

y

D

=

[image: image62.wmf]r

t

c

i

t

c

g

A

c

y

g

r

i

A

t

c

c

g

i

c

y

y

r

y

y

r

y

)

1

(

1

)

1

(

1

)

1

(

)

-

-

-

-

-

+

+

=

+

-

+

+

+

=

+

+

=

Καμπύλη IS
Η καμπύλη IS έχει αρνητική κλίση.

Θέτοντας r = 0 έχουμε την τομή της IS στον οριζόντιο άξονα y. Όμοια αν θέλουμε y = 0 έχουμε την τομή της IS στον κάθετο άξονα r.

Με την χρήση της καμπύλης IS μπορούμε να ξεχωρίσουμε τους προσδιοριστικούς παράγοντες που προσδιορίζουν την θέση και την κλίση της καμπύλης ΙS σε 3 κατηγορίες:

1.
Κάθε αλλαγή στον πολλαπλασιαστή αλλάζει την κλίση της ΙS. Παράδειγμα: Μία αύξηση στην οριακή ροπή για κατανάλωση θα αυξήσει τον πολλ/στή. Η IS στρέφεται αριστερά και γίνεται πιο επίπεδη.

2.
Κάθε αλλαγή στην επένδυση λόγων μεταβολών στο επιτόκιο αλλάζει στην κλίση της IS. Μία λιγότερο ελαστική ως προς το επιτόκιο συνάρτηση επενδύσεων μας δίνει μία πιο κάθετη IS.

3.
Κάθε αλλαγή στο επίπεδο αυτόνομης κατανάλωσης ή δημοσίων δαπανών (c, g) προκαλεί μετατοπίσεις της καμπύλης IS κατά το ποσοστό της αυτόνομης μεταβολής επί τον πολλ/στη. Μία αλλαγή της μεταβλητής Α στη συνάρτηση αποταμιεύσεων μετατοπίζει την IS κατά
[image: image63.wmf]A

A

i

D

)

/

(

J

J

 επί τον πολλ/στή.

Έτσι οι επιλογές οικονομικής πολιτικής επηρεάζουν την IS μέσω των 1, 2, 3. Αν για παράδειγμα η φορολογία εισοδήματος είναι αναλογική (π.χ.
[image: image64.wmf]y

t

t

y

=

) ένα μικρότερο ποσοστό φόρου αυξάνει το μέγεθος του πολλ/στή και όπως στο παράδειγμα 1 κάνει την ΙS πιο επίπεδη. Κάθε αλλαγή στο g κάνει την IS να μετατοπίζεται δεξιά. Κεντρικό χαρακτηριστικό του Κευνσιανού παραδείγματος είναι πως οι ποσότητες προσαρμόζονται μέσω του πολλ/στή έτσι ώστε να έχουμε σταθερή ισορροπία και εκτός επιπέδου πλήρους απασχόλησης.

ΕΞΑΓΩΓΗ ΤΗΣ LM
Για να προσδιορίσουμε όμως τα r,y θα πρέπει να προσδιορίσουμε και την LM. Για τον Κεύνς η κλασσική άποψη πως τα πραγματικά χρηματικά διαθέσιμα ζητούνται σε αναλογία με το πραγματικό εισόδημα δεν ήταν ικανοποιητική. Πρότεινε δύο ακόμη λόγους (κίνητρα) παρακράτησης χρήματος:

1) Την κερδοσκοπική ζήτηση χρημάτων και

2) Τη ζήτηση χρήματος για αντιμετώπιση κινδύνων / προληπτικά εκτός από την ζήτηση για χρηματοδότηση συναλλαγών.

Υποστήριξε πως το χρήμα είναι όπως και τα μακροπρόθεσμα ομόλογα (bonds). H διαφορά είναι πως τα ομόλογα πληρώνουν τόκο στον κομιστή και η κεφαλαιακή τους αξία (τιμή) είναι αρνητική συνάρτηση του επιτοκίου. Επίσης έχουν ρίσκο.

Όμως η διαθεσιμότητα / ύπαρξη πολλών χρηματοοικονομικών επιλογών δίδει τη δυνατότητα για κερδοσκοπία. Ας υποθέσουμε πως η LM είναι γραμμική:

Η συνάρτηση ζήτησης χρήματος σε πραγματικούς όρους είναι

[image: image65.wmf]y

v

r

m

m

P

M

Tt

r

D

1

+

-

=

(Συνάρτηση Ζήτησης Χρήματος)

και όπου

[image: image66.wmf]r

m

m

r

-

είναι η ζήτηση για κερδοσκοπία,

και

[image: image67.wmf]y

v

T

1

είναι η ζήτηση για συναλλαγές,

όπου
[image: image68.wmf]T

r

v

m

m

,

,

 είναι θετικές σταθερές. Η
[image: image69.wmf]T

v

 είναι η ταχύτητα κυκλοφορίας των χρηματικών διαθεσίμων για συναλλαγές.

Η προσφορά χρήματος είναι

[image: image70.wmf]P

M

P

M

S

S

=

(Συνάρτηση Προσφοράς Χρήματος)
και υποθέτουμε πως είναι εξωγενώς ορισμένη.

Για ισορροπία στην αγορά χρήματος πρέπει η προσφορά χρήματος να ισούται με την ζήτηση:

[image: image71.wmf]P

M

P

M

S

D

=

(Ισορροπία στην αγορά χρήματος)

Λύνοντας τις παραπάνω δύο σχέσεις ως προς r έχουμε:

[image: image72.wmf]y

m

v

m

P

M

m

r

r

T

r

S

1

/

+

-

=

 Καμπύλη LM
Κατασκευάζουμε την καμπύλη LM θέτοντας r = 0 και αντίστοιχα y= 0 για να προσδιορίσουμε τα σημεία όπου οι καμπύλη τέμνει τους δύο άξονες.
H θέση και η κλίση της LM προσδιορίζονται από 4 παράγοντες

1. Αλλαγή στην ταχύτητα κυκλοφορίας για συναλλαγές
[image: image73.wmf]T

v

 (ως αποτέλεσμα της ανάπτυξης του χρηματοπιστωτικού τομέα, τις νέες πιστωτικές κάρτες, κλπ) περιστρέφει την LM δεξιά κάνοντας την πιο οριζόντια.

2. Αλλαγές στην προσφορά χρήματος θα μετατοπίσει την LM δεξιά χωρίς αλλαγή κλίσης. Το μέγεθος της μετατόπισης θα είναι:
[image: image74.wmf])

/

(

P

M

v

S

T

D

=

 .

3. Αλλαγή στο βαθμό ευαισθησίας ως προς το επιτόκιο των χρηματικών κεφαλαιουχικών αγαθών ή της κερδοσκοπικής ζήτησης χρήματος δεν έχει καμία επίδραση στο σημείο τομής με το y άξονα. Η LM περιστρέφεται δεξιά και γίνεται πιο επίπεδη.

4. Αλλαγή στο επίπεδο Τιμών. Για δεδομένο επίπεδο επιτοκίου, μια αύξηση του επιπέδου τιμών μετατοπίζει την LΜ αριστερά χωρίς αλλαγή κλίσης. Το μέγεθος της μετατόπισης είναι :
[image: image75.wmf])

/

(

P

M

v

S

T

D

=

 . Σε ένα μεγαλύτερο επίπεδο τιμών, τα χρηματικά διαθέσιμα για συναλλαγές (τα οποία είναι αμετάβλητα) μπορούν να χρηματοδοτήσουν ένα μικρότερο όγκο προϊόντων.

ΤΟ ΜΟΝΤΕΛΟ IS/LM
Αν συνδυάσουμε τις Αγορές Προϊόντων και Χρήματος τότε για το επίπεδο ισορροπίας έχουμε για τον προσδιορισμό των y, και r:

[image: image76.wmf])

1

(

1

)

1

(

1

y

y

r

y

y

t

c

i

t

c

g

A

c

y

-

-

-

-

-

+

+

=

Καμπύλη IS

[image: image77.wmf]y

m

v

m

P

M

m

r

r

T

r

S

1

/

+

-

=

 Καμπύλη LM
αν λύσουμε ως προς το ζεύγος r, y μπορούμε να προσδιορίσουμε το σημείο ισορροπίας του συστήματος με δεδομένες τις εξωγενείς μεταβλητές.

Το μοντέλο IS/LM είναι χρήσιμο για ασκήσεις ΣΥΓΚΡΙΤΙΚΗΣ ΣΤΑΤΙΚΗΣ δηλ. τι θα συμβεί στο επίπεδο ισορροπίας αν αλλάξουμε μια εξωγενή μεταβλητή. Όμως για να συζητήσουμε τον τρόπο επαναφοράς στην ισορροπία πρέπει να κάνουμε υποθέσεις για τις αγορές προϊόντος και χρήματος.

Έτσι η Αγορά Χρήματος αν βρίσκεται σε ανισορροπία επανέρχεται γρηγορότερα στην ισορροπία (μέσω επιτοκίου) απ’ ότι η Αγορά Προϊόντος, η οποία προϋποθέτει αλλαγές στο επίπεδο παραγωγής και απασχόλησης. ΣΧΗΜΑ 5

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 4

Ο ΚΕΥΝΣ ΕΝΑΝΤΙΩΝ ΤΩΝ ΚΛΑΣΣΙΚΩΝ

Η απλουστευμένη έκδοση του Κευνσιανού μοντέλου και το κλασσικού μοντέλου παρουσιάζονται στο σχήμα 6 παρακάτω:

ΣΧΗΜΑ 6.
Η διαφορά εντοπίζεται στην καμπύλη προσφοράς AS όπου:

Στο κλασσικό υπόδειγμα είναι κάθετη στο επίπεδο πλήρους απασχόλησης,ενώ στο Κευνσιανό είναι αύξουσα μέχρι το επίπεδο πλήρους απασχόλησης. Αυτό αντανακλά διαφορές στην Αγορά εργασίας.

Στο Κλασσικό μοντέλο: Στο επίπεδο προϊόντος όπου εκκαθαρίζει η αγορά, δηλ.
[image: image78.wmf]y

, η αύξηση των τιμών Ρ μειώνει τον πραγματικό μισθό που σημαίνει πως είναι κερδοφόρο για τις επιχ/σεις να αυξήσουν την απασχόληση. Όμως σε χαμηλότερο επίπεδο πραγματικού μισθού κάποιοι δεν είναι διατεθειμένοι να παρέχουν εργασία (αφού δεν αναμένεται προσφορά extra εργασίας σε χαμηλότερο μισθό) και έτσι κάποιοι εργάτες θα φύγουν από την αγορά.

 Η αγορά εργασίας θα έχει υπερβάλλουσα ζήτηση γεγονός το οποίο θα ωθήσει ξανά τους χρηματικούς μισθούς στο αρχικό πραγματικό τους επίπεδο
[image: image79.wmf]w

. Το κλασσικό μοντέλο υποθέτει πως η προσαρμογή των χρηματικών μισθών (W) σε οποιαδήποτε αύξηση τιμών λαμβάνει χώρα άμεσα με αποτέλεσμα η καμπύλη προσφοράς AS να είναι κάθετη στο
[image: image80.wmf]y

.

Στο Κευνσιανό μοντέλο: Η παραδοχή της ύπαρξης αθέλητης ανεργίας σημαίνει πως: αν
[image: image81.wmf]1

y

 αντιστοιχεί σε πραγματικό μισθό που είναι μεγαλύτερος από τον μισθό πλήρους απασχόλησης
[image: image82.wmf]w

, μία αύξηση των τιμών Ρ, θα μειώσει τους πραγματικούς μισθούς και θα προκαλέσει αύξηση στην παραγωγή και την απασχόληση. Η AS είναι αύξουσα για επίπεδο ονομαστικού μισθού
[image: image83.wmf]0

W

.

Έτσι αν το επίπεδο τιμών εξακολουθεί να ανεβαίνει μέχρι το
[image: image84.wmf]0

P

 ο πραγματικός μισθός θα προσαρμοσθεί (μειωθεί)/φτάσει ξανά στο
[image: image85.wmf]w

, το οποίο είναι συνεπές με το επίπεδο πλήρους απασχόλησης. Τότε όλη η αθέλητη ανεργία θα εξαφανισθεί και φτάνουμε στο σημείο ανάλυσης της Κλασσικής ανεργίας. Από το σημείο αυτό και μετά η ΑS γίνεται κάθετη.

Ας εξετάσουμε τα 2 μοντέλα σε συνθήκες όπου υπάρχουν:

1) εξωγενείς λόγοι για τη μείωση των επενδύσεων,

2) επιδράσεις της Δημοσιονομικής Πολιτικής

3) επιδράσεις της Νομισματικής Πολιτικής

1) Εξωγενής μείωση των Επενδύσεων:

Στο κλασσικό υπόδειγμα αυτό συνεπάγεται άμεση πτώση στο επιτόκιο, έως οι επενδύσεις να ανακάμψουν στο επίπεδο πλήρους απασχόλησης και έως ότου εξισωθούν με το επίπεδο αποταμίευσης
[image: image86.wmf]s

 (η οποία είναι με την σειρά της συνάρτηση του πραγματικού μισθού στο επίπεδο πλήρους απασχόλησης). Δεν υπάρχει μεταβολή στην συνάρτηση συνολικής ζήτησης AD. Η οικονομία παραμένει στο
[image: image87.wmf]y

P

,

0

.

Στο Κευνσιανό μοντέλο η μειωμένη επένδυση μετατοπίζει την καμπύλη AD αριστερά (από
[image: image88.wmf]0

AD

 σε
[image: image89.wmf]1

AD

). Οι τιμές Ρ πέφτουν έτσι ώστε να πουληθεί το stock (αποθέματα) των αδιάθετων αγαθών, αυτό ωθεί προς τα επάνω τους πραγματικούς μισθούς και μειώνει την απασχόληση και το προιόν στο επίπεδο
[image: image90.wmf]y

y

<

1

. Η πτώση του y (άρα και του εισοδήματος) αναγκάζει τις αποταμιεύσεις σε πτώση με το νέο επίπεδο προγραμματισμένων επενδύσεων. Η οικονομία χαρακτηρίζεται από αθέλητη ανεργία.

2) Δημοσιονομική Πολιτική

Στο κλασσικό μοντέλο κάθε αύξηση στις Δημόσιες Δαπάνες g θα έχει ως αποτέλεσμα την αύξηση του επιτοκίου μέχρι οι επενδύσεις να μειωθούν κατά το ίδιο ποσοστό της αύξησης στο g (crowding-out). H καμπύλη ζήτησης AD παραμένει αμετάβλητη χωρίς περαιτέρω συνέπειες.

Στο Κευνσιανό μοντέλο και ξεκινώντας από σημείο αθέλητης ανεργίας στο επίπεδο
[image: image91.wmf]1

y

 μία αύξηση στο επίπεδο των Δημοσίων Δαπανών μετατοπίζει την καμπύλη AD δεξιά. Oι τιμές Ρ θα αυξηθούν περαιτέρω λόγω επιπρόσθετης ζήτησης για το προϊόν και αυτό θα μειώσει τον πραγματικό μισθό. Οι επιχ/σεις έχουν κίνητρο την κερδοφορία για να αυξήσουν την απασχόληση και το προϊόν για να καλύψουν την επιπρόσθετη ζήτηση. Με την κατάλληλη δημοσιονομική ώθηση από το κράτος, η οικονομία φτάνει στο επίπεδο πλήρους απασχόλησης
[image: image92.wmf]y

P

,

0

.

3) Νομισματική Πολιτική
Στο κλασσικό υπόδειγμα η αύξηση της προσφοράς χρήματος από
[image: image93.wmf]0

M

 σε
[image: image94.wmf]1

M

 μετατοπίζει την συνολική ζήτηση AD δεξιά Και το επίπεδο των τιμών Ρ αυξάνει αρκετά έτσι ώστε να εξισορροπήσει την ζήτηση για το προϊόν ίση με την προσφορά του
[image: image95.wmf]y

y

S

=

. Όμως η αύξηση των τιμών P αυξάνει την ζήτηση εργασίας (αφού μειώνει τον πραγματικό μισθό). Δεν αναμένεται επιπρόσθετη προσφορά εργασίας όμως σε χαμηλότερο μισθό και έτσι υπάρχει υπερβάλλουσα ζήτηση εργασίας. Οι ονομαστικοί μισθοί ανεβαίνουν μέχρι το επίπεδο πλήρους απασχόλησης όπου ο πραγματικός μισθός είναι
[image: image96.wmf]w

. Συμπερασματικά οι τιμές και οι ονομαστικοί μισθοί αυξάνουν ακριβώς όσο και η προσφορά χρήματος, αφήνοντας τα πραγματικά μεγέθη αμετάβλητα

Στο Κευνσιανό υπόδειγμα από την θέση
[image: image97.wmf]1

y

 (επίπεδο αθέλητης ανεργίας) ας δούμε πως μια αύξηση της προσφοράς χρήματος επηρεάζει το σύστημα. Η κυβέρνηση αυξάνει την προσφορά χρήματος αγοράζοντας ομολογίες από το κοινό. Η δημιουργούμενη υπερβάλλουσα ζήτηση για ομολογίες αυξάνει την τιμή τους και μειώνει το επιτόκιο. Το χαμηλότερο επιτόκιο αυξάνει την ζήτηση για επενδύσεις και ενεργοποιεί την αύξηση του εισοδήματος μέσω του πολλ/στή. Η καμπύλη συνολικής ζήτησης AD μετατοπίζεται δεξιά. Η συνακόλουθη αύξηση των τιμών Ρ μειώνει τον πραγματικό μισθό και κάνει κερδοφόρα για τις επιχειρήσεις την επιπρόσθετη απασχόληση. Μία επαρκής Νομισματική εξάπλωση μπορεί να οδηγήσει την οικονομία σε επίπεδο πλήρους απασχόλησης.

Η παρακάτω σύγκριση υπογραμμίζει 3 βασικές διαφορές στην μακρο-οικονομική προσέγγιση των 2 σχολών.

α. Πώς καθορίζεται το επίπεδο της παραγωγής προϊόντος και της απασχόλησης?

Στο Κλασσικό υπόδειγμα καθορίζονται στην αγορά εργασίας εκεί όπου η ΜPL (ζήτηση για εργασία) και η προσφορά εργασίας τέμνονται.

Στο Κευνσιανό μοντέλο καθορίζονται από το επίπεδο της συνολικής ζήτησης (AD).

Στο Κλασσικό υπόδειγμα η συνολική ζήτηση προσαρμόζεται στην προσφορά μέσω μεταβολών των τιμών.
Στο Κευνσιανό μοντέλο οι μεταβολές στο επίπεδο τιμών Ρ επιφέρουν προσαρμογή του επιπέδου προσφερόμενου προϊόντος στο επίπεδο συνολικής ζήτησης μέσω μεταβολών του πραγματικού μισθού και συνεπώς των κερδών μέσω της οριακής απασχόλησης. Ο χρηματικός μισθός εκλαμβάνεται ως σταθερός.

β. Επενδύσεις και πλήρης απασχόληση:

Στην κλασσική ανάλυση οι μεταβολές στο επιτόκιο εξασφαλίσουν πως οι επενδύσεις εξισώνονται με τις αποταμιεύσεις σε κάθε δεδομένο επίπεδο προϊόντος .

Στην Κευνσιανή ανάλυση η επένδυση είναι συνάρτηση του επιτοκίου και των προσδοκιών για μελλοντικό κέρδος (animal spirits). Η αποταμίευση δεν είναι σταθερή σε ένα μοναδικό επίπεδο πλήρους απασχόλησης αλλά εξαρτάται από το επίπεδο της πραγματικής απασχόλησης. Αν η επένδυση μειωθεί τότε η πραγματική αποταμίευση θα πέσει ώστε να ισορροπήσει στο νέο επίπεδο την επένδυση μέσω μείωσης του εισοδήματος και της απασχόλησης.

γ. Πολλαπλασιαστής

Στο κλασσικό μοντέλο η κατανάλωση δεν είναι συνάρτηση του επιπέδου απασχόλησης. Εξαρτάται μόνον από τον πραγματικό μισθό. Έτσι δεν υπάρχουν επιδράσεις από μία μεταβολή των επενδύσεων στο προϊόν. Αντίθετα στο Κευνσιανό μοντέλο οι πολλ/στές είναι σε πλήρη λειτουργία. Η κατανάλωση δε, είναι συνάρτηση του διαθέσιμου εισοδήματος.

ΚΕΥΝΣΙΑΝΟ ΜΟΝΤΕΛΟ ΜΕ ΠΤΩΣΗ ΟΝΟΜΑΣΤΙΚΩΝ ΜΙΣΘΩΝ

Στην ανάλυση του Κέυνς η αθέλητη ανεργία εξηγείται, συν τοις άλλοις, λόγω της ακαμψίας των ονομαστικών μισθών.

Για παράδειγμα, αν μειωθούν οι επενδύσεις θα επιφέρουν μείωση της ζήτησης και κατ’ επέκταση πτώση των τιμών, οι οποίες με τον ονομαστικό μισθό σταθερό οι πραγματικοί μισθοί θα αυξηθούν επιφέροντας πτώση της απασχόλησης και κατά συνέπεια της προσφοράς.

Στην κλασσική ανάλυση η πτώση των επενδύσεων δεν συνεπάγεται πτώση του προϊόντος διότι το επιτόκιο προσαρμόζεται αυτόματα. Παρ’ όλα αυτά η επίδραση αυτή θα είναι προσωρινή. Οι τιμές θα πέσουν για να εκκαθαρίσει η αγορά αγαθών και οι χρηματικοί μισθοί θα πέσουν για να εκκαθαρίσει την υπερβάλλουσα προσφορά στην αγορά εργασίας. Ο μισθός θα προσδιορισθεί ξανά πολύ γρήγορα και η ισορροπία θα αποκατασταθεί.

Ο Κέυνς υποστήριξε πως και αν ακόμη ο ονομαστικός μισθός μπορεί να πέσει αυτό δεν εξασφαλίζει την προσαρμογή της οικονομίας στο επίπεδο πλήρως απασχόλησης για 2 λόγους: την Παγίδα Ρευστότητας (liquidity trap) και την πιθανή μη ανταπόκριση των επενδύσεων στις μεταβολές των επιτοκίων.

Εν συντομία η παγίδα ρευστότητας περιγράφει την κατάσταση όπου η κερδοσκοπική ζήτηση χρήματος είναι τελείως ελαστική σε πολύ χαμηλό επίπεδο επιτοκίου καθιστώντας έτσι την LM οριζόντια. Η ύπαρξη της Παγίδας Ρευστότητας σημαίνει πως η Συνολική Ζήτηση είναι κάθετη επειδή οι αλλαγές στο επίπεδο τιμών οι οποίες μεταβάλλουν την πραγματική προσφορά χρήματος δεν έχουν καμία επίδραση στο προϊόν.

ΚΕΥΝΣΙΑΝΟ ΜΟΝΤΕΛΟ ΜΕ ΕΥΚΑΜΨΙΑ ΟΝΟΜΑΣΤΙΚΩΝ ΜΙΣΘΩΝ

Υποθέστε πως η οικονομία είναι στο επίπεδο πλήρους απασχόλησης

Μία πτώση των επενδύσεων συνεπάγεται μείωση της ζήτησης με συνεπακόλουθη πτώση της απασχόλησης (αφού όπως είδαμε οι χαμηλότερες τιμές αυξάνουν τον πραγματικό μισθό. Το αποτέλεσμα θα είναι η εμφάνιση Αθέλητης Ανεργίας και υπερβάλλουσα προσφορά εργασίας.

Αν όμως ο πραγματικός μισθός είναι εύκαμπτος προς τα κάτω τότε η υπερβάλλουσα προσφορά εργασίας θα επέφερε μείωση στους ονομαστικούς μισθούς (W). Αν οι ονομαστικοί μισθοί πέσουν αρκετά ώστε να φέρουν τους πραγματικούς μισθούς πίσω στο επίπεδο πλήρους απασχόλησης, τότε το προϊόν και η απασχόληση θα επανέλθουν πίσω στα επίπεδα πλήρους απασχόλησης.

Αφού οι ονομαστικοί μισθοί μειώνονται ή καμπύλη προσφοράς AS μετατοπίζεται δεξιά σε χαμηλότερα επίπεδα τιμών Ρ και υψηλότερο προϊόν. Η πτώση των τιμών Ρ θα ωθήσει την ζήτηση AD προς τα επάνω με σκοπό την εξισορρόπηση της αρχικής πτώσης των επενδύσεων και επίσης θα ωθήσει την πραγματική προσφορά χρήματος μετατοπίζοντας έτσι την καμπύλη LM προς τα δεξιά.
Στο νέο επίπεδο ισορροπίας της οικονομίας θα έχουμε χαμηλότερα επιτόκια, χαμηλότερες τιμές και χαμηλότερους χρηματικούς μισθούς.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Με ευκαμψία μισθών και με την οριακή ροπή για κατανάλωση mpc < 1 είτε μέσω της παγίδας ρευστότητας είτε μέσω ανεπάρκειας επενδύσεων σε μεταβολές επιτοκίου η οικονομία μπορεί να είναι σε επίπεδο υποαπασχόλησης στο επίπεδο ισορροπίας.

Ο Κέυνς ανέλυε την περίπτωση όπου ονομαστικός μισθός W και το επιτόκιο r πέφτουν πολύ αργά και όπου η υποαπασχόληση διαρκεί για μακρές περιόδους.

Πίστευε πως η θεωρία της αθέλητης ανεργίας λόγω μη αποτελεσματικής ζήτησης δεν βασίζεται στους άκαμπτους ονομαστικούς μισθούς. Επίσης πίστευε πως μία πτώση των πραγματικών μισθών w (άρα και των τιμών Ρ) δεν συνέβαλε στην αποκατάσταση του επιπέδου ευημερίας διότι δημιουργούσε αβεβαιότητα για περαιτέρω πτώση τιμών και καθυστέρηση στην λήψη επενδυτικών και εργασιακών αποφάσεων από πλευράς των επιχ/σεων.

Με δεδομένο το ότι η πτώση των πραγματικών μισθών είναι αναγκαία συνθήκη για επαναφορά στο επίπεδο πλήρους απασχόλησης, υποστήριξε πως είναι ασφαλέστερο αυτό να επιτευχθεί όχι με μείωση του ονομαστικού μισθού W αλλά με αύξηση της συνολικής ζήτησης και συνεπώς μέσω αύξησης των τιμών. Το πρόβλημα είναι οξύτερο αν αναλογισθεί κανείς τα προβλήματα της σχετικότητας μισθών μεταξύ διαφόρων εισοδηματικών κλιμακίων.

Το Κευνσιανό μοντέλο αποτέλεσε ισχυρή εναλλακτική πρόταση στο κλασσικό υπόδειγμα. Έδειξε πως π.χ. η επιχειρηματική απαισιοδοξία, η οποία μπορεί να οδηγήσει σε πτώση των επενδύσεων, μπορεί να ρίξει την οικονομία σε παρατεταμένη και αθέλητη ανεργία.

Αν το κράτος αυξήσει τις Δημόσιες Δαπάνες g, αυτό αναμένεται να προκαλέσει αύξηση της ζήτησης AD στο επίπεδο πλήρους απασχόλησης. Έτσι αφού η ζήτηση AD αναμένεται να αυξηθεί, τότε οι τιμές Ρ θα αυξηθούν συνεπακόλουθα με αποτέλεσμα την πτώση των πραγματικών μισθών.

Ο Κέυνς συμφώνησε με τους κλασσικούς πως η πτώση του πραγματικού μισθού είναι απαραίτητη για την επιστροφή της οικονομίας στο επίπεδο πλήρους απασχόλησης. Η διαφορά του ήταν πως η απουσία παρεμβατικής πολιτικής δημιούργησε τις συνθήκες που απέτρεπαν την πτώση αυτή. Μια επεκτατική δημοσιονομική πολιτική μπορούσε να επιφέρει την πτώση των πραγματικών μισθών w μέσω της αύξησης του γενικού επιπέδου τιμών. Το μοντέλο του Κέυνς έβαλε τις βάσεις για τον παρεμβατικό ρόλο του κράτους.

Ο Ιδιωτικός τομέας δεν λειτουργεί πάντα σταθεροποιητικά και το κράτος μπορεί και πρέπει να παρεμβαίνει έτσι ώστε να αναστέλει αθέμιτες μεταβολές στην ζήτηση AD που προκαλούνται από τον ίδιο τον Ιδιωτικό τομέα.
ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 5

ΤΟ ΜΟΝΤΕΛΟ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΤΑ ΚΕΥΝΣ / PHILLIPS ΚΑΙ Η ‘ΚΕΥΝΣΙΑΝΗ-ΝΕΟΚΛΑΣΣΙΚΗ’ ΣΥΝΘΕΣΗ

Το οικονομικό περιβάλλον μέσα στο οποίο αναπτύχθηκε η Γενική Θεωρία
 του Κέυνες χαρακτηρίζονταν από ανεργία, πτώση τιμών και ύφεση. Για τους Κευνσιανούς οικονομολόγους της δεκαετίας ’50-’60 η ανεργία δεν σταμάτησε να αποτελεί παράγοντα ανησυχητικό αντίθετα το ενδιαφέρον επικεντρώθηκε στον πληθωρισμό, ο οποίος αυξάνονταν.

Όμως τι συμπεράσματα θα μπορούσε να συνάγει κανείς σχετικά με τους μισθούς και τις τιμές?

Στην Γενική Θεωρία δεν είχαν αναδυθεί επαρκώς οι προσδιοριστικοί παράγοντες πίσω από τις μεταβολές των ονομαστικών μισθών. Η θεωρία αναπτύχθηκε στη βάση του τέλειου ανταγωνισμού ως μοντέλο καθορισμού τιμών.

Οι μετά τον 2ο Παγκόσμιο πόλεμο οπαδοί της Κευνσιανής σχολής όμως δεν ήταν ικανοποιημένοι με την προηγούμενη ανάλυση για 2 κυρίως λόγους:

α. Από την πλευρά των τιμών: Η θεωρία του ανταγωνισμού των τιμών πρότεινε πως ο πραγματικός μισθός πρέπει να κινείται αντικυκλικά δηλ. ο πραγματικός μισθός θα πρέπει να πέφτει όταν η οικονομία ανθίζει (boom). Όμως υπήρχαν λίγες αποδείξεις γι’ αυτό.

β. Μία επαρκής ανάλυση του πληθωρισμού (
[image: image98.wmf]P

&

) έλλειπε από την προηγούμενη ανάλυση.

Η απάντηση που έδωσαν οι μετα-Κευνσιανοί ήταν ad hoc.

Από την μία εμπειρικά δέχθηκαν πως τα χαμηλότερα επίπεδα ανεργίας σχετίζονται με υψηλότερους ρυθμούς μεταβολής των ονομαστικών μισθών (Phillips-curve) ως εξήγηση του πληθωρισμού μισθών. Από την άλλη, υιοθέτησαν το mark-up pricing δηλ. εκεί όπου ο πληθωρισμός τιμών ισούται με πληθωρισμό μισθών.

[image: image99.wmf]LP

W

P

/

)

1

(

m

+

=

mark-up pricing
όπου
[image: image100.wmf]m

 είναι το ποσοστό πάνω από τα κέρδη που καλύπτει τα έξοδα κ.λπ.

LP είναι η παραγωγικότητα εργασίας και όπου για σταθερή παραγωγικότητα ισχύει πως P=W
Το μοντέλο του πληθωρισμό στη δεκαετία του 1960 στην ορθόδοξη οικονομική ανάλυση αυτό που ονομάζουμε Κευνσιανή-Νεοκλασσική Σύνθεση (the Keynesian – Neoclassical Synthesis) ήταν η σχέση που συνέδεσε το επίπεδο ανεργίας και τον ρυθμό αύξησης των ονομαστικών μισθών (το οποίο παρουσιάστηκε από τον Phillips το 1958, και αφορούσε την Αγγλία στην περίοδο 1861-1957).

Η γραμμική εκδοχή της καμπύλης Phllips είναι (ΣΧΗΜΑ 7) :

[image: image101.wmf])

(

U

U

W

-

=

a

&

Καμπύλη Phillips
όπου
[image: image102.wmf]U

 είναι το επίπεδο ανεργίας στο επίπεδο ισορροπίας (εκκαθάριση αγοράς εργασίας - labor market clearing) και α είναι μία θετική σταθερά. Με την αγορά εργασίας σε ισορροπία ο πληθωρισμός μισθών είναι μηδενικός.

Θα εξετάσουμε την καμπύλη Phillips σε συνάρτηση με το Κευνσιανό υπόδειγμα έτσι ώστε να αναλύσουμε τον τρόπο με τον οποίο οι μακρο-οικονομολόγοι έβλεπαν την οικονομία το 1960. Αυτό που ονομάζεται ‘Κευνσιανή-Νεοκλασσική Σύνθεση’.

To Κευνσιανό μοντέλο προσδιορισμού του προϊόντος και της απασχόλησης εξετάσθηκε μέσα υπό την ανάλυση της IS/LM με την IS να έχει αρνητική και την LM να έχει θετική κλίση.

Αυτό συνδυάστηκε με την άποψη πως οι ονομαστικοί μισθοί και οι τιμές, W, P προσαρμόζονται πολύ αργά ιδιαίτερα στη βραχυχρόνια περίοδο.

Η Κευνσιανή ανάλυση της προσφοράς AS με τέλειο ανταγωνισμό στις αγορές προϊόντων ήταν μία από τις υποθέσεις που υιοθετήθηκε στο μοντέλο. Πίσω από αυτήν κρύβονταν η υπόθεση της ακαμψίας τιμών (sticky prices) όπου είναι υπόθεση μίας ολιγοπωλιακής αγοράς. Στην πραγματικότητα, οι ιδέες αυτές όμως δεν αναπτύχθηκαν περαιτέρω.

Υποτίθεται πως πρακτικά οι όποιες ατέλειες στην αγορά προϊόντος σημαίνουν πως μία μεταβολή στην ζήτηση ΑD σηματοδοτούν αυτόματα μεταβολές και στην προσφορά ΑS, παρά τις όποιες μεταβολές στο επίπεδο τιμών Ρ (όπως και στον τέλειο ανταγωνισμό).

Επίσης υιοθετήθηκε η υπόθεση πως οι τιμές αλλάζουν κατ’ αντιστοιχία με τις μεταβολές στους ονομαστικούς μισθούς (αυτή είναι η υπόθεση του markup η οποία είναι ad hoc όπως είπαμε προηγουμένως).

Η ‘Κευνσιανή-Νεοκλασσική Σύνθεση’ μπορεί να συνοψισθεί ως εξής:

[image: image103.wmf])

/

,

,

(

P

M

t

g

y

y

S

y

D

=

IS/LM Ισορροπία

[image: image104.wmf])

(

U

U

W

-

=

a

&

Καμπύλη Phillips

[image: image105.wmf]W

P

&

&

=

mark-up pricing

Το μοντέλο ολοκληρώθηκε με την υπόθεση πως το
[image: image106.wmf]U

 είναι το ποσοστό ανεργίας το οποίο συσχετίζεται με το σημείο ισορροπίας στην αγορά εργασίας.

Στο μοντέλο η αγορά εργασίας δεν προσδιορίζει το επίπεδο προϊόντος και την απασχόληση (αυτά προσδιορίζονταν από την συναθροιστική ζήτηση AD). Ο ρόλος της αγοράς εργασίας είναι να προσδιορίσει το ποσοστό του πληθωρισμού μισθών.

Ο πληθωρισμός μισθών στην αγορά εργασίας είναι μηδενικός στο επίπεδο ισορροπίας προϊόντος.

Η οικονομία μπορεί να βρίσκεται σε μεγαλύτερα επίπεδα προϊόντος με κόστος τον υψηλό πληθωρισμό (πιο σωστά το U στα διαγράμματα αναφέρεται στον αριθμό των ανέργων και όχι στο ποσοστό ανεργίας. Αν όμως συμβατικά υποθέσουμε πως το εργατικό δυναμικό LF είναι σταθερό τότε η παραπάνω διαφορά είναι απλά διαφορά κλίμακας. Σημειώστε επίσης πως η καμπύλη Phillips στην αγορά εργασίας παριστάνεται διαγραμματικά ανάποδα για λόγους διευκόλυνσης της ανάλυσης).

ΣΧΗΜΑ 8

Η οικονομία εκκινεί στην αγορά εργασίας όπου υπάρχει ισορροπία εκεί όπου ο πληθωρισμός είναι μηδέν στο σημείο Α και
[image: image107.wmf]U

 είναι το ποσοστό ανεργίας στο σημείο ισορροπίας (κάτω σχήμα 8).

Η κυβέρνηση ξεκινάει ένα προγράμματα σταθερής δημοσιονομικής επέκτασης της ζήτησης AD μέσω αύξησης της προσφοράς χρήματος με σταθερούς ρυθμούς σε κάθε περίοδο (επάνω σχήμα 8).

Η ζήτηση μετατοπίζεται από
[image: image108.wmf]0

AD

 σε
[image: image109.wmf]1

AD

 σε
[image: image110.wmf]2

AD

… κλπ

Στην βραχυχρόνια περίοδο με δύσκαμπτους μισθούς και αργή προσαρμογή τιμών η παραγωγή εξαπλώνεται πέρα από το επίπεδο πλήρους απασχόλησης. Η οικονομία πάει από το σημείο Α στο Β (επάνω σχήμα 8).

Η καμπύλη Phillips δείχνει πως το επίπεδο παραγωγής Β σχετίζεται με ανεργία μικρότερη από
[image: image111.wmf]U

, η οποία συνεπάγεται αύξηση στους ονομαστικούς μισθούς και επίσης σε αυξήσεις τιμών μέσω mark-up.

Δηλ. στο σημείο Β (
[image: image112.wmf]y

y

>

) που οδηγεί σε
[image: image113.wmf]U

U

<

 και συνεπώς σε αύξηση των
[image: image114.wmf].

,

P

W

Έτσι με την ζήτηση ΑD να μετατοπίζεται συνέχεια δεξιά, οι αυξήσεις των τιμών Ρ ασκούν πιέσεις για πτώση της παραγωγής. Η οικονομία πηγαίνει από το σημείο Β στο C κοκ. Αυτή η διαδικασία συνεχίζεται έως ότου η οικονομία καταλήξει στο σημείο D με προϊόν
[image: image115.wmf]y

 μικρότερο από αυτό στο οποίο εκκαθαρίζει η αγορά εργασίας και με ανεργία μικρότερη του
[image: image116.wmf]U

.

Στις επόμενες περιόδους η οικονομία κινείται κάθετα προς το D και οι τιμές και οι χρηματικοί μισθοί αυξάνουν με σταθερό ρυθμό ίσο με αυτόν της αύξησης της προσφοράς χρήματος. Στην καμπύλη Phillips η αγορά εργασίας ισορροπεί στο Ζ (κάτω σχήμα 8).

Στο νέο σημείο ισορροπίας το κράτος έχει επιτύχει μείωση της ανεργίας (από
[image: image117.wmf]U

, σε
[image: image118.wmf]L

U

) με κόστος υψηλότερο και σταθερό πληθωρισμού (από το Α, έως το Ζ). Η οικονομία έχει πλέον αυξημένο πληθωρισμό ενώ στο Ζ ο πληθωρισμός αυτός παραμένει σταθερός. Με πιο μικρότερο ρυθμό αύξησης της προσφοράς χρήματος θα είχαμε ισορροπία μεταξύ
[image: image119.wmf]y

 και
[image: image120.wmf]H

y

 με χαμηλότερο πληθωρισμό (όλα τα σημεία μεταξύ των Α και Ζ).

Οι επιπτώσεις της ‘Κευνσιανής-Νεοκλασικής Σύνθεσης’ που ενσωματώνει την καμπύλη Phillips είναι δύο:

- Λόγω της βραχυχρόνιας ακαμψίας των μισθών W και των τιμών P, το κράτος έχει ουσιαστικό ρόλο στο να εξασφαλίσει χαμηλή ανεργία εν όψει μειωμένης ζήτησης από τον ιδιωτικό τομέα μέσω παρεμβατικής πολιτικής, η οποία αποσκοπεί στην τόνωση της ζήτησης.

- Το κράτος επίσης μπορεί να επιλέξει επίπεδα ανεργίας μικρότερα από αυτό στο οποίο ισορροπεί η αγορά εργασίας δεχόμενη θετικό (αυξανόμενο) αλλά συγκεκριμένο πληθωρισμό.

Το Μοντέλο αυτό φαίνεται να δούλευε καλά μέχρι το δεύτερο μισό της δεκαετίας του 1960 όταν ο πληθωρισμός στις ΗΠΑ αυξάνονταν ενώ είχε σταματήσει να μειώνεται η ανεργία.

Σύμφωνα λοιπόν με την καμπύλη Phillips ο αυξανόμενος πληθωρισμός σχετίζεται με πτώση της ανεργίας.

Όμως λόγω των ατελειών στις προβλέψεις του μοντέλου για τον πληθωρισμό υπήρξε η ανάγκη για πιο λεπτομερή ανάλυση σε θεωρητικό επίπεδο. Το μοντέλο (αποδείχθηκε πως) εμπεριείχε υποθέσεις για την συμπεριφορά των οικονομικών μονάδων οι οποία αποδεικνύονταν καθαρά ανορθολογική.

Το ΣΧΗΜΑ 9 καταδεικνύει το πρόβλημα.

Το ‘Κευνσιανό-Νεοκλασικό’ μοντέλο προτείνει πως η ισορροπία επιτυγχάνεται στο Ζ με ανεργία
[image: image121.wmf]L

U

 και θετικό πληθωρισμό.

Στο κάτω διάγραμμα του ΣΧΗΜΑΤΟΣ 9 έχουμε την αγορά εργασίας με ανεργία σε επίπεδο
[image: image122.wmf]L

U

 σημαίνει πως η απασχόληση είναι υψηλότερη απ’ αυτήν που είναι συμβατή στο επίπεδο πλήρους απασχόλησης για ισορροπία στην αγορά εργασίας (
[image: image123.wmf]E

E

H

>

). Έτσι οι επιχειρήσεις για να απασχολήσουν περισσότερους (λόγω ανάγκης για περισσότερη παραγωγή) θα πρέπει ο πραγματικός μισθός
[image: image124.wmf]w

 να πέσει (από
[image: image125.wmf]w

 σε
[image: image126.wmf]L

w

). Για τους εργάτες να παρέχουν εργασία ίση με
[image: image127.wmf]H

E

 ο πραγματικός μισθός πρέπει να είναι
[image: image128.wmf]H

w

.

Υπάρχει όμως καθαρή αντίφαση εδώ. Η αντίφαση αυτή εξηγείται ως ανορθολογική συμπεριφορά από την πλευρά των εργατών. Αν οι εργάτες έχουν ψευδαίσθηση χρήματος (money illusion) τότε ίσως μπερδεύουν τον πληθωρισμό των ονομαστικών μισθών (money wages) στο σημείο Ζ, με υψηλότερους πραγματικούς μισθούς (real wages).

Με άλλα λόγια η αγορά εργασίας χαρακτηρίζεται από τον συνδυασμό
[image: image129.wmf]L

w

 και
[image: image130.wmf]H

E

 δηλ. ένα επίπεδο ισορροπίας, στο οποίο ο πραγματικός μισθός είναι κάτω από την καμπύλη προσφοράς εργασίας (ενώ έπρεπε να είναι επάνω στην LS) !

Όμως γιατί οι εργάτες εξακολουθούν να συμπεριφέρονται κατ’ αυτόν τον τρόπο ενώ συνειδητοποιούν το σφάλμα τους?

Η εμπειρική αδυναμία του ‘Κευνσιανού-Νεοκλασικού’ μοντέλου για τον πληθωρισμό στα τέλη της δεκαετίας του 1960 σε συνδυασμό με τις θεωρητικές του ατέλειες, προσέφερε το έδαφος για το μοντέλο του MILTON FRIEDMAN για τον πληθωρισμό που αναπτύχθηκε στην συνέχεια.

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 6

ΠΛΗΘΩΡΙΣΜΟΣ ΚΑΙ ΑΝΕΡΓΙΑ: ΤΟ ΜΟΝΤΕΛΟ ΤΟΥ FRIEDMAN
Μονεταρισμός (ΜΕΡΟΣ 1ο)

Το 1967 ο Μ. Friedman επαναδιατύπωσε τα συμπεράσματα της παραδοσιακής Κλασσικής Σχολής. Ταυτόχρονα εξήγησε τις εμπειρικές παρατηρήσεις για την αντίστροφη σχέση μεταξύ πληθωρισμού και ανεργίας. Έτσι μπόρεσε να εξηγήσει την αύξηση του πληθωρισμού σε σχέση με την παρατηρούμενη πτώση της ανεργίας στα μέσα της δεκαετίας του 1960 (κάτι που το Κλασσικό μοντέλο δεν μπόρεσε να κάνει) καθώς και την αύξηση του πληθωρισμού κατά την περίοδο όπου η ανεργία είχε πλέον σταματήσει να μειώνεται (κάτι που η Κευνσιανή-Νεοκλασσική σύνθεση δεν μπόρεσε να κάνει).

Ο Friedman υποστήριξε πως ενώ οι αγορές εκκαθαρίζουν στην μακροχρόνια περίοδο, αυτό δεν συμβαίνει κατ’ ανάγκη στο επίπεδο πλήρους απασχόλησης στην βραχυχρόνια περίοδο λόγω έλλειψης πλήρους πληροφόρησης όλων των οικονομικών ομάδων.

Βασισμένος στην ιδέα της ατελούς πληροφόρησης, o Friedman, προσέφερε τη θεωρητική θεμελίωση των εμπειρικών συμπερασμάτων της καμπύλης Phillips και κατέδειξε τους λόγους για τους οποίους η σχέση μεταξύ πληθωρισμού και ανεργίας σταμάτησε να ισχύει κατά τα τέλη της δεκαετίας του 1960.

Η έλλειψη πληροφόρησης – και όχι η ανορθολογική συμπεριφορά (irrationality) ή η ψευδαίσθηση χρήματος (money illusion)- δημιουργεί το ενδεχόμενο προσωρινών αποκλίσεων από το μακροχρόνιο επίπεδο πλήρους απασχόλησης.

Ο συνδυασμός των συμπερασμάτων της Κλασσικής Σχολής τα οποία ισχύουν στην μακροχρόνια περίοδο και των βραχυχρόνιων διακυμάνσεων στα επίπεδα του παραγόμενου προϊόντος και της απασχόλησης αντίστοιχα θα αναφέρεται στο εξής ως μοντέλο του M. Friedman.

ΥΠΟΘΕΣΕΙΣ ΤΟΥ ΜΟΝΤΕΛΟΥ ΤΟΥ M. FRIEDMAN
Οι επιχ/σεις είναι πλήρως ανταγωνιστικές και λειτουργούν στο επίπεδο παραγωγής προϊόντος εκεί δηλαδή όπου μεγιστοποιούνται τα κέρδη (εκεί όπου ο πραγματικός μισθός ισούται με το οριακό προϊόν της εργασίας). Σε μία τέτοια ανταγωνιστική αγορά κάθε επιχ/ση μπορεί να πουλήσει όσο προϊόν επιθυμεί στην τρέχουσα τιμή.

Στη βραχυχρόνια περίοδο η οικονομία μπορεί να βρίσκεται σε χαμηλότερο επίπεδο ανεργίας από αυτό το οποίο μπορεί να βρίσκεται μακροχρόνια.

Στο ΣΧΗΜΑ 10, με πραγματικό μισθό
[image: image131.wmf]0

w

 οι εργάτες παρέχουν την ποσότητα εργασίας που ζητούν οι επιχ/σεις (δηλ.
[image: image132.wmf]0

E

), επειδή πιστεύουν πως ο πραγματικός μισθός είναι
[image: image133.wmf]*

w

. Ο Friedman υποστήριξε πως οι εργάτες μπορεί προσωρινά να σφάλουν στην εκτίμησή τους για τον πραγματικό μισθό σε περιπτώσεις όπου το επίπεδο τιμών μεταβάλλεται. Σε όρους τιμών η εκτίμηση της κατανάλωσης σε σχέση με τον πραγματικό μισθό είναι αρκετά πιο δύσκολη υπόθεση για τους εργάτες από ότι είναι για τις επιχ/σεις, οι οποίες γνωρίζουν το πραγματικό κόστος της εργασίας, δηλ. αυτό που συνεκτιμάται στην τιμολόγηση του παραγόμενου προϊόντος των ίδιων των επιχ/σεων και το οποίο ενσωματώνεται στις τιμές. Έτσι για τον Friedman οι επιχ/σεις βρίσκονται πάντα –μακροχρόνια και βραχυχρόνια- στην καμπύλη οριακού προϊόντος της εργασίας MPL. Οι εργάτες βρίσκονται επάνω στην καμπύλη προσφοράς εργασίας, ES η οποία όμως μετατοπίζεται όταν αυτοί αποφασίζουν για το πόση εργασία θα προσφέρουν στην περίπτωση που έχουν εσφαλμένη / ατελή πληροφόρηση. Με άλλα λόγια όταν έχουν λανθασμένες προσδοκίες για τη διαμόρφωση του επιπέδου τιμών.

ΤΑ ΣΥΜΠΕΡΑΣΜΑΤΑ ΤΟΥ ΜΟΝΤΕΛΟΥ ΤΟΥ Μ. FRIEDMAN
F1
Οι Αγορές εκκαθαρίζουν στην μακροχρόνια περίοδο (market clearing) και οι προσδοκίες ικανοποιούνται όχι όμως και στην βραχυχρόνια περίοδο. Αυτό σημαίνει πως στην μακροχρόνια περίοδο η παραγωγή και η απασχόληση προσδιορίζονται στην αγορά εργασίας όπως και στο Κλασσικό μοντέλο. Στην βραχυχρόνια περίοδο όμως η οικονομία μπορεί να αποκλίνει κατά πολύ από το επίπεδο ισορροπίας επειδή οι αλλαγές στην συνολική ζήτηση δημιουργούν σφάλματα πρόβλεψης και μετακινούν έτσι την καμπύλη προσφοράς εργασίας.

F2
Το (μακροχρόνιο) επίπεδο ανεργίας αποκαλείται το Φυσικό Επίπεδο Ανεργίας (ΝRU, Natural Rate of Unemployment). Στο επίπεδο αυτό δεν υπάρχει αθέλητη ανεργία. Η ανεργία αυτής της μορφής είναι αποκλειστικά οικειοθελής αφού αντανακλά στην επιλογή των οικονομικών μονάδων να ασχοληθούν με την εύρεση εργασίας.

F3
Ο πληθωρισμός είναι σταθερός στο επίπεδο NRU. Μόνον σε αυτό το επίπεδο ανεργίας NRU ο πληθωρισμός προσδοκάται μα ακρίβεια. Αν η ανεργία είναι κάτω από το ΝRU τότε ο πληθωρισμός θα αυξάνει και αντιστρόφως. Υπάρχει κάθετη καμπύλη Phillips στο σημείο ΝRU, η οποία υποδηλώνει πως δεν μπορεί να υπάρξει μακροχρόνια ανταλλακτικά σχέση μεταξύ ανεργίας και πληθωρισμού.

F4
Συμπεράσματα για την Οικονομική Πολιτική στην Μακροχρόνια Περίοδο: Η Ποσοτική Θεωρία του Χρήματος ισχύει στην μακροχρόνια περίοδο που σημαίνει πως η αύξηση της προσφοράς χρήματος οδηγεί κατ’ ανάγκη σε μεγαλύτερες τιμές. Αυτό σημαίνει πως το χρήμα είναι ουδέτερο στην μακροχρόνια περίοδο (money neutrality). Παρατηρείται επίσης και το φαινόμενο της εκτόπισης της Ιδιωτικής Δαπάνης από τις Δημόσιες Δαπάνες (crowding-out effect) σε ποσοστό 100%.

F5
Συμπεράσματα για την Οικονομική Πολιτική στην Βραχυχρόνια Περίοδο: Η Νομισματική και η Δημοσιονομική Πολιτική έχουν πραγματικές επιδράσεις στην οικονομία. Όμως η Νομισματική Πολιτική είναι πολύ πιο ισχυρή από την Δημοσιονομική ως μέσο άσκησης οικονομικής πολιτικής.

ΤΟ ΦΥΣΙΚΟ ΕΠΙΠΕΔΟ ΑΝΕΡΓΙΑΣ (NRU, NATURAL RATE OF UNEMPLOYMENT).

Μέσω παραδείγματος, υποθέστε πως:

Η Οικονομία βρίσκεται σε επίπεδο ισορροπίας και η ανεργία στο NRU (ΣΧΗΜΑ 11). Η κυβέρνηση προσπαθεί να μειώσει περαιτέρω την Ανεργία (για τον Friedman και τους οικονομολόγους της εποχής, το Φυσικό Επίπεδο Ανεργίας (NRU) κυμαίνονταν κοντά στο 5% ή 6% το 1970). Η κυβέρνηση χρησιμοποιεί τα μέσα άσκησης οικονομικής πολιτικής έτσι ώστε να διατηρήσει το επίπεδο συνολικής ζήτησης
[image: image134.wmf]D

y

 υψηλότερα από το επίπεδο της παραγωγής το οποίο αντιστοιχεί στο σημείο εκκαθάρισης της αγοράς
[image: image135.wmf]N

y

 (διάγραμμα 11.1 επάνω σχήμα).

Στο διάγραμμα 11.2 (μεσαίο σχήμα) οι εργάτες για να προσφέρουν
[image: image136.wmf]1

E

 εργασία που απαιτείται για την παραγωγή του yD απαιτούν μισθό
[image: image137.wmf]*

w

. Οι επιχ/σεις από την άλλη πλευρά ζητούν
[image: image138.wmf]1

E

 εργασία σε επίπεδο πραγματικού μισθού
[image: image139.wmf]1

w

. Πώς μπορεί να αντιμετωπιστεί αυτή η διαφορά ?

Η ύπαρξη ζήτησης για προϊόν μεγαλύτερη από την προσφορά του οδηγεί σε αύξηση των τιμών Ρ. Η αύξηση του Ρ φέρνει το επίπεδο τιμών υψηλότερα από το αναμενόμενο επίπεδό τους. Για τις επιχ/σεις που γνωρίζουν καλύτερα την πραγματική αύξηση στις τιμές, αυτό σημαίνει πτώση στον πραγματικό μισθό σε
[image: image140.wmf]1

w

 και αύξηση της ζήτησης για εργασία.

Όμως οι εργάτες επειδή δεν μπορούν να παρακολουθήσουν ακριβώς τις μεταβολές στον τιμάριθμο (price index) βασίζουν την απόφαση για προσφορά εργασίας στον προσδοκώμενο πραγματικό μισθό για τον υπολογισμό του οποίου χρησιμοποιούν τις τιμές από προηγούμενες περιόδους για να διαμορφώσουν τις προσδοκίες τους για τις τιμές στην τρέχουσα περίοδο.

Η προσφορά εργασίας είναι:

[image: image141.wmf])

(

E

S

S

w

E

E

=

 και όχι η
[image: image142.wmf])

(

w

E

E

S

S

=

Προσφορά εργασίας (Α)

Λόγω της αδυναμίας των εργατών να παρατηρήσουν με ακρίβεια τις διακυμάνσεις στο επίπεδο τιμών (χΕ είναι η τιμή της μεταβλητής χ που οι οικονομικές μονάδες αναμένουν να κυριαρχήσει στην τρέχουσα περίοδο).

Έτσι ο αναμενόμενος / προσδοκώμενος πραγματικός μισθός θα είναι:

[image: image143.wmf]E

E

P

W

w

/

=

 το οποίο μπορεί να γραφτεί και ως:

[image: image144.wmf])

/

)(

/

(

/

E

E

E

P

P

P

W

P

W

w

=

=

 (Β)

Έτσι η συνάρτηση προσφοράς εργασίας (Α) θα είναι:

[image: image145.wmf][

]

)

/

)(

/

(

)

/

(

E

S

E

S

S

P

P

P

W

E

P

W

E

E

=

=

κάθε αλλαγή στον όρο
[image: image146.wmf])

/

(

E

P

P

 μετατοπίζει την καμπύλη προσφοράς εργασίας.

Το σχήμα δείχνει την περίπτωση όπου το πραγματικό επίπεδο τιμών είναι μεγαλύτερο από το προσδοκώμενο.

Αν
[image: image147.wmf])

(

E

P

P

=

 τότε η καμπύλη προσφοράς εργασίας μετατοπίζεται δεξιά επειδή οι εργάτες πιστεύουν (με βάση τις προσδοκίες τους) πως ο πραγματικός μισθός είναι μεγαλύτερος από ότι είναι στην πραγματικότητα. Έτσι περισσότερη εργασία θα προσφέρεται σε αυτό το επίπεδο του πραγματικού μισθού.

Π.χ. σε επίπεδο πραγματικού μισθού
[image: image148.wmf]1

w

 (όταν οι προσδοκίες τιμών είναι συμβατές με τα γεγονότα) ex post (εκ των υστέρων), δηλαδή όταν
[image: image149.wmf])

/

(

E

P

P

, η καμπύλη προσφοράς εργασίας είναι
[image: image150.wmf])

(

E

S

P

P

E

=

 και η προσφορά εργασίας θα είναι
[image: image151.wmf]0

E

.

Αν οι τιμές όμως είναι επάνω από το επίπεδο των προσδοκώμενων τιμών επί του οποίου λαμβάνεται η απόφαση για την ποσότητα της προσφοράς εργασίας στο (δηλ. σε
[image: image152.wmf]E

P

P

>

) τότε η καμπύλη προσφοράς εργασίας είναι
[image: image153.wmf])

(

E

S

P

P

E

>

 και η καμπύλη προσφοράς Εργασίας θα είναι η
[image: image154.wmf]1

E

.

Στο παράδειγμά μας όπου η κυβέρνηση ωθεί την συνολική ζήτηση πάνω από το επίπεδο προσφοράς σε επίπεδο πλήρους απασχόλησης, επειδή η ζήτηση υπερβαίνει το αρχικό επίπεδο παραγωγής
[image: image155.wmf]N

y

, οι τιμές εξακολουθούν να αυξάνουν μέχρι η προσφορά
[image: image156.wmf]S

Y

 να συναντήσει την ζητούμενη ποσότητα
[image: image157.wmf]N

y

. Όμως όταν οι τιμές αυξάνουν ο πραγματικός μισθός μειώνεται από
[image: image158.wmf]N

w

 σε
[image: image159.wmf]1

w

 .

Ας υποθέσουμε πως ο πραγματικός μισθός έχει πέσει 1% από
[image: image160.wmf]N

w

 σε
[image: image161.wmf]1

w

 . Δηλαδή,

[image: image162.wmf]%

1

-

=

-

=

P

W

w

&

&

&

Έτσι ο ρυθμός μεταβολής του πληθωρισμού τιμών είναι
[image: image163.wmf]P

&

:
[image: image164.wmf]W

P

&

&

+

=

%

1

Αλλά ποσό όμως θα πρέπει να αυξηθούν οι ονομαστικοί μισθοί?

Εδώ βλέπουμε το σημείο της διαφοράς μεταξύ του πραγματικού μισθού που οι εργάτες προσδοκούν να λάβουν στο σημείο
[image: image165.wmf]1

E

 και του πραγματικού μισθού που οι επιχ/σεις είναι διατεθειμένες να πληρώσουν.

Για τους εργάτες το να παρέχουν
[image: image166.wmf]1

E

 ποσότητα εργασίας, ο προσδοκώμενος μισθός πρέπει να αυξηθεί κατά 2% από
[image: image167.wmf]N

w

 σε
[image: image168.wmf]*

w

. Αυτό όμως σημαίνει πως ο ονομαστικός μισθός πρέπει να αυξηθεί κατά 2% περισσότερο από τον προσδοκώμενο ρυθμό μεταβολής του πληθωρισμού,
[image: image169.wmf]

 EMBED Equation.3 [image: image170.wmf]E

P

&

.

[image: image171.wmf]E

P

W

&

&

+

=

%

2

Ας δούμε την περίπτωση όπου ο πληθωρισμός είναι μηδέν.

[image: image172.wmf]0

1

1

=

=

=

-

-

E

P

W

P

&

&

&

(όπου
[image: image173.wmf]1

-

x

 υποδηλώνει την τιμή της μεταβλητής στην προηγούμενη περίοδο)

Ο Friedman υπέθεσε πως οι εργάτες σχημάτιζαν τις προσδοκίες τους για τον πληθωρισμό με βάση το παρελθόν και αναθεωρούν τις προσδοκίες τους όσο οι τιμές αλλάζουν.

Η απλούστερη μορφή αυτής της διαδικασίας είναι οι προσαρμοστικές προσδοκίες (adaptive expectations) που απλά σημαίνει πως ο πληθωρισμός στην τρέχουσα περίοδο αναμένεται να είναι στο επίπεδο το οποίο διαμορφώθηκε στην προηγούμενη περίοδο. Αυτό αντανακλά ταχεία προσαρμογή των προσδοκιών σε παρελθόντα γεγονότα.

Ας υποθέσουμε πως:

[image: image174.wmf]1

-

=

P

P

E

&

&

(Aadaptive Expectations Hypothesis)

Έχουμε έτσι,

[image: image175.wmf]0

0

%

1

W

P

&

&

+

=

[image: image176.wmf]%

3

)

0

%

2

(

%

1

)

%

2

(

%

1

0

0

0

=

+

+

=

+

+

=

P

P

P

P

E

&

&

&

&

και

[image: image177.wmf]%

2

0

=

W

&

Με άλλα λόγια, οι εργάτες με το σφάλμα που κάνουν να πιστεύουν πως ο πληθωρισμός θα είναι 0 (όπως και στην προηγούμενη περίοδο), μεταφράζουν την αύξηση των χρηματικών μισθών κατά 2% ως αύξηση στους πραγματικούς μισθούς κατά το ίδιο ποσοστό και επομένως είναι διατεθειμένοι να παρέχουν
[image: image178.wmf]1

E

 ποσότητα εργασίας.

Όμως το γεγονός πως οι τιμές αυξήθηκαν στην πραγματικότητα κατά 1% περισσότερο από τους χρηματικούς μισθούς σημαίνει πως ο πραγματικός μισθός είναι 1% χαμηλότερος από ότι ήταν αρχικά και έτσι είναι κερδοφόρο για τις επιχ/σεις που έχουν πρόσβαση σε σωστή πληροφόρηση να αυξήσουν την απασχόληση.

Η απασχόληση έχει αυξηθεί από το κράτος μέσω των εργαλείων άσκησης πολιτικής όμως η συνέπεια είναι η αύξηση του πληθωρισμού, από τη στιγμή που μόνον μέσω ΜΗ ΠΡΟΣΔΟΚΩΜΕΝΩΝ ΑΥΞΗΣΕΩΝ στο επίπεδο τιμών μπορεί να δημιουργείται η ψευδαίσθηση ότι ο πραγματικός μισθός έχει αυξηθεί, ενώ στην πραγματικότητα έχει μειωθεί.

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 7 Δεκέμβρης 11, 2003

ΠΛΗΘΩΡΙΣΜΟΣ ΚΑΙ ΑΝΕΡΓΙΑ: ΤΟ ΜΟΝΤΕΛΟ ΤΟΥ FRIEDMAN
Μονεταρισμός (ΜΕΡΟΣ 2ο)
ΒΡΑΧΥΧΡΟΝΙΕΣ ΚΑΙ ΜΑΚΡΟΧΡΟΝΙΕΣ ΚΑΜΠΥΛΕΣ PHILLIPS
Στο τρίτο διάγραμμα που δείχνει την καμπύλη Phillips (ΣΧΗΜΑ 11, διάγραμμα 11.3 κάτω σχήμα), βλέπουμε το πως εξελίσσεται ο πληθωρισμός σε σχέση με την κρατική πολιτική.

Όπως και στην προηγούμενη παρουσίαση της αρχικής καμπύλης Phillips η ανεργία προσμετράτε από δεξιά προς τα αριστερά και επαυξάνεται όταν κινούμαστε προς τα αριστερά.

Το στατιστικά μετρώμενο μέγεθος του Εργατικού Δυναμικού είναι προσδιορισμένο στο σημείο LF (μεσαίο σχήμα, 11.2) και το οποίο αντιστοιχεί σε επίπεδο μηδενικής ανεργίας στο κάτω διάγραμμα (κάτω σχήμα 11.3).

Υψηλότερη ανεργία (κίνηση προς τα αριστερά στο σχήμα 11.3 κάτω) αντιστοιχεί σε χαμηλότερη απασχόληση (στο μεσαίο σχήμα 11.2). Ο κάθετος άξονας (διάγραμμα 11.3, κάτω σχήμα) μετρά τον πληθωρισμό, τιμών και μισθών.

Ας δούμε την χρησιμότητα της καμπύλης Phillips σε αυτό το παράδειγμα.

Αρχικά η οικονομία βρίσκεται στο
[image: image179.wmf]N

E

 με πραγματικό μισθό
[image: image180.wmf]N

w

 και η αντίστοιχη ανεργία
[image: image181.wmf]N

U

.

Έχουμε υποθέσει πως ο πληθωρισμός είναι αρχικά 0 (
[image: image182.wmf]0

=

P

&

) (κάθετος άξονας, στο διάγραμμα 11.3 κάτω σχήμα).

Μία αύξηση της Συνολικής Ζήτησης αυξάνει την απασχόληση σε
[image: image183.wmf]1

E

 (δεξιά από το σημείο
[image: image184.wmf]N

E

) μειώνοντας έτσι την ανεργία από
[image: image185.wmf]N

U

 σε επίπεδο
[image: image186.wmf]1

U

.

Η πτώση της ανεργίας κατέστη δυνατή λόγω της αύξησης των χρηματικών μισθών η οποία έκανε τους εργάτες να πιστέψουν πως ο πραγματικός μισθός έχει αυξηθεί. Στο παράδειγμά μας οι τιμές αυξήθηκαν κατά 3%. Έτσι η ανεργία στο σημείο
[image: image187.wmf]1

U

 αντιστοιχεί σε πληθωρισμό ίσο με 3%.

Μπορούμε να σχεδιάσουμε τη βραχυχρόνια καμπύλη Phillips η οποία αντιστοιχεί σε μηδενικό αναμενόμενο πληθωρισμό ενώνοντας τα σημεία Α και Β.

(για λεπτομέρειες όσον αφορά στην κατασκευή των βραχυχρόνιων καμπυλών Phillips βλέπε ΕΠΕΞΗΓΗΣΗ παρακάτω).

Πίνακας 1

Η πληθωριστική Διαδικασία.
Παράδειγμα

Διαφορά πραγματικού μισθού σε δεδομένο ύψος απασχόλησης

Περίοδος

Ε
ΡΕ

[image: image188.wmf]W

&

[image: image189.wmf]P

&

[image: image190.wmf]w

και του πραγματικού μισθού για τον οποίο προσφέρεται η αντίστοιχη εργασία
-1

[image: image191.wmf]0

E

0
0
0

[image: image192.wmf]N

w

0

0

[image: image193.wmf]1

E

0
2
3

[image: image194.wmf]1

w

+2

1

[image: image195.wmf]1

E

3
6
6

[image: image196.wmf]1

w

+3

2

[image: image197.wmf]1

E

6
9
9

[image: image198.wmf]1

w

+3

3

[image: image199.wmf]1

E

9
12
12

[image: image200.wmf]1

w

+3

.

.
.
.
.
.

.

.

.
.
.
.
.

.

Στην περίοδο 1, ο προσδοκώμενος πληθωρισμός θα έχει μεταβληθεί από είναι 0 σε 3% (βλέπε Πίνακα 1).

Για να συνεχίσουν οι εργάτες
[image: image201.wmf]1

E

 εργασία, οι χρηματικοί μισθοί W θα πρέπει να αυξηθούν με τον προσδοκώμενο πληθωρισμό 3% συν 3% για να μπορέσει ο πραγματικός μισθός, (ο οποίος στην περίοδο 0 ήταν
[image: image202.wmf]1

w

) να φτάσει στο επίπεδο
[image: image203.wmf]*

w

. Έτσι ο χρηματικός μισθός θα πρέπει να αυξηθεί κατά
[image: image204.wmf]%.

6

1

=

W

&

Αν το προϊόν παραμείνει σε επίπεδο
[image: image205.wmf]D

y

 οι τιμές θα πρέπει επίσης να αυξηθούν κατά 6%, έτσι ώστε να διατηρηθεί ο πραγματικός μισθός στο επίπεδο
[image: image206.wmf].

1

w

(βλέπε Πίνακα 1).

Για την πρώτη περίοδο, αποτυπώνεται μια 2η καμπύλη Phillips.

Κάθε φορά που ο προσδοκώμενος πληθωρισμός αλλάζει, η βραχυχρόνια καμπύλης Phillips μετατοπίζεται και ονομάζεται με το αυτό επίπεδο πληθωρισμού (π.χ.
[image: image207.wmf]6

/

3

/

0

=

E

P

). Για τον λόγο αυτό οι καμπύλες αυτές είναι γνωστές και ως καμπύλες Phillips οι οποίες ενσωματώνουν τις προσδοκίες (Expectations-Augmented Phillips Curves).

Στην περίοδο 2 έχουμε:

[image: image208.wmf]E

P

W

2

2

&

&

=

 + την διαφορά του πραγματικού μισθού (τελευταία στήλη του Πίνακα 1)

[image: image209.wmf]2

2

2

%

9

%

3

%

6

P

W

W

&

&

&

=

=

+

=

Έτσι περίοδο μετά την περίοδο και για όσο η κυβέρνηση διατηρεί την ζήτηση στο
[image: image210.wmf]D

y

, η απασχόληση θα παραμένει πάνω από το επίπεδο
[image: image211.wmf]N

E

, αλλά ο πληθωρισμός θα είναι υψηλότερος κάθε χρόνο.

Η υπόθεση F3 του Friedman γίνεται πλέον πιο ξεκάθαρη (δηλ. πως ο ρυθμός μεταβολής του πληθωρισμού είναι σταθερός στο Φυσικό επίπεδο, NRU και μόνον σε αυτό το επίπεδο ανεργίας ο πληθωρισμός προσδοκάται ορθά). Με άλλα λόγια, μόνον αν ισχύει πως η ανεργία βρίσκεται στο φυσικό της επίπεδο
[image: image212.wmf]N

U

U

=

, ο πληθωρισμός θα παραμένει σταθερός. Αν η ανεργία είναι κάτω από NRU (αν δηλ.
[image: image213.wmf]1

U

U

=

) τότε ο πληθωρισμός θα αυξάνει και αντίστροφα (δηλ. με ανεργία μεγαλύτερη από
[image: image214.wmf]N

U

, ο πληθωρισμός θα εξακολουθεί να μειώνεται).

Από την άλλη πλευρά, αν η οικονομία παραμείνει στο
[image: image215.wmf]N

U

U

=

 ο πληθωρισμός θα είναι σταθερός, αφού οι προσδοκίες όλων είναι συνεπείς και ικανοποιούνται σε αυτό το δεδομένο επίπεδο ανεργία και πραγματικού μισθού.

Για παράδειγμα, αν
[image: image216.wmf]N

U

U

=

, και
[image: image217.wmf]%

6

=

P

&

 ο πληθωρισμός μισθών και τιμών θα εξακολουθήσει με ρυθμό 6%.

Ο πραγματικός μισθός θα παραμείνει αναλλοίωτος στο επίπεδο
[image: image218.wmf]N

w

w

=

.

Συμπερασματικά, η βραχυχρόνια καμπύλη Phillips που ενσωματώνει τις προσδοκίες μπορεί να γραφτεί ως εξής:

[image: image219.wmf])

(

U

U

P

P

N

E

-

+

=

a

&

&

Με προσαρμοστικές προσδοκίες (adaptive expectations) έχουμε:

[image: image220.wmf]1

-

=

P

P

E

&

&

και συνεπώς

[image: image221.wmf])

(

1

U

U

P

P

N

-

+

=

-

a

&

&

Μόνον όταν η ανεργία ισούται με
[image: image222.wmf]N

U

, ο πληθωρισμός είναι ίσος με τον αναμενόμενο, ή με άλλα λόγια σταθερός (δηλ.
[image: image223.wmf]1

-

=

P

P

&

&

, μόνον όταν
[image: image224.wmf]N

U

U

=

).

Ο Friedman ονόμασε το μοναδικό επίπεδο ανεργίας
[image: image225.wmf]N

U

, εκεί όπου ο πληθωρισμός είναι σταθερός, ‘Φυσικό επίπεδο Ανεργίας’ (Natural Rate of Unemployment ή NRU). Στο επίπεδο αυτό η αγορά εργασίας εκκαθαρίζει (labor-market clearing) δηλ. η προσφορά εργασίας εξισώνεται με την ζήτηση για αυτήν,
[image: image226.wmf]S

D

E

E

=

, και οι προσδοκίες ικανοποιούνται.

Ο Friedman χρησιμοποίησε τον όρο ΦΥΣΙΚΟ επειδή:

1. επιθυμούσε να διαχωρίσει τις πραγματικές από τις νομισματικές συνιστώσες.

2. ήθελε να δώσει έμφαση στο γεγονός ότι το NRU εξαρτάται από την τεχνολογία όπως αυτή ενσωματώνεται στην καμπύλη MPL (καμπύλη οριακού προϊόντος εργασίας) και στις προτιμήσεις και όπως ενσωματώνεται στην καμπύλη προσφοράς εργασίας.

3. φιλοδοξούσε να μεταφέρει την άποψη πως η κυβέρνηση έπρεπε να αποδεχθεί το φυσικό επίπεδο ανεργίας ή αλλιώς θα έπρεπε να αντιμετωπίζει το πρόβλημα ενός συνεχώς αυξανόμενου πληθωρισμού.

Στο μοντέλο του Friedman δεν υπάρχει μακροχρόνια ανταλλακτική σχέση μεταξύ πληθωρισμού και ανεργίας όπως υπήρχε χαρακτηριστικά στο μοντέλο των Κέυνς / Phillips.

Σε εκείνο το μοντέλο υπήρχε μια μόνο καμπύλη Phillips, η οποία υποδείκνυε την ικανότητα της κυβέρνησης να επιλέγει ένα χαμηλότερο επίπεδο ανεργίας απ’ αυτό που είναι συμβατό με ισορροπία στην Αγορά Εργασίας με κόστος υψηλότερο, αλλά σταθερό πληθωρισμό.

Σε αντίθεση στο μοντέλο του Friedman, η ανταλλακτική αυτή σχέση μεταξύ ανεργίας και πληθωρισμού είναι δυνατή μόνον βραχυχρόνια όπως είδαμε στην ανάλυση των βραχυχρόνιων καμπυλών Phillips.

Επίσης, όσο ο αναμενόμενος ρυθμός μεταβολής του πληθωρισμού αλλάζει περίοδο με την περίοδο, η βραχυχρόνια καμπύλη Phillips μετατοπίζεται. Η απουσία μακροχρόνιας ανταλλακτικής σχέσης στο μοντέλο του Friedman αποτυπώνεται από το γεγονός πως η μακροχρόνια καμπύλη Phillips είναι κάθετη στο επίπεδο
[image: image227.wmf]N

U

U

=

.

Η μακροχρόνια καμπύλη Phillips δείχνει τα σημεία στο διάγραμμα ανεργίας / πληθωρισμού, τα οποία είναι συμβατά με σταθερό πληθωρισμό. Με άλλη διατύπωση: «Αν θέλουμε σταθερό πληθωρισμό τότε θα πρέπει να δεχθούμε ανεργία στο φυσικό επίπεδο». Η μακροχρόνια καμπύλη Phillips είναι σχεδιασμένη στο διάγραμμα 11.3 (κάτω σχήμα), ενώνοντας τα σημεία
[image: image228.wmf]A

A

¢

 εκεί δηλ. όπου ο πληθωρισμός είναι ίσος με τον προσδοκώμενο.

ΕΠΕΞΗΓΗΣΗ

Κατασκευή βραχυχρόνιων καμπυλών Phillips (ΣΧΗΜΑ 11)
Για να σχηματίσουμε την βραχυχρόνια Καμπύλη Phillips πρέπει να ορίσουμε πρώτα τον αναμενόμενο (προσδοκώμενο) ρυθμό πληθωρισμού.

Ξεκινάμε με αναμενόμενο πληθωρισμό ίσο με μηδέν,
[image: image229.wmf]0

=

E

P

&

Με την ανεργία στο φυσικό επίπεδο
[image: image230.wmf]N

N

E

U

,

, ο πραγματικός μισθός είναι
[image: image231.wmf]N

w

 και οι ονομαστικοί μισθοί και οι τιμές είναι αμετάβλητες. Το σημείο Α είναι το πρώτο σημείο στην καμπύλη Phillips (διάγραμμα 11.3, κάτω σχήμα) για
[image: image232.wmf]0

=

E

P

&

.

Για μετακίνηση της οικονομίας από το
[image: image233.wmf]N

E

 στο υψηλότερο επίπεδο απασχόλησης
[image: image234.wmf]1

E

, οι ονοματικοί μισθοί πρέπει αυξηθούν κατά 2% όπου με προσδοκίες
[image: image235.wmf]0

=

E

P

&

 αντιστοιχεί σε προσδοκώμενο πραγματικό μισθό w* και προσφορά εργασίας ίση με
[image: image236.wmf]1

E

.

Όμως οι επιχ/σεις θα αυξήσουν την ζήτηση για εργασία στο
[image: image237.wmf]1

E

 μόνον αν ο πραγματικός μισθός πέσει κατά 1% στο
[image: image238.wmf]1

w

.

Έτσι υπάρχει πληθωρισμός τιμών 3% , ο πραγματικός μισθός έχει πέσει κατά 1% και οι επιχ/σεις προσλαμβάνουν εργασία μέχρι το
[image: image239.wmf]1

E

. Για πληθωρισμό τιμών 3%, και επίπεδο ανεργίας
[image: image240.wmf]1

U

 προσδιορίζουμε το σημείο Β (στο κάτω σχήμα 11.3), στην βραχυχρόνια καμπύλη Phillips όπου ο προσδοκώμενος πληθωρισμός είναι μηδέν. Η πρώτη βραχυχρόνια Καμπύλη Phillips σχηματίζεται ενώνοντας τα σημεία Α, Β.

Για την κατασκευή της 2ης καμπύλης Phillips υποθέστε πως ο προσδοκώμενος πληθωρισμός είναι 3%, δηλ.
[image: image241.wmf]%

3

=

E

P

&

.

Η οικονομία θα μείνει στο Φυσικό Επίπεδο Ανεργίας,
[image: image242.wmf]N

U

 αν οι χρηματικοί μισθοί και οι τιμές αυξηθούν το ίδιο με τον προσδοκώμενο ρυθμό πληθωρισμού
[image: image243.wmf]%.

3

=

=

P

W

&

&

 Ο πραγματικός μισθός παραμένει στο
[image: image244.wmf].

N

w

.

Αυτό μας δίνει το σημείο Α’ (διάγραμμα 11.3, κάτω σχήμα) στην 2η καμπύλη Phillips. Για χαμηλότερο επίπεδο ανεργίας
[image: image245.wmf]1

U

, η κυβέρνηση πρέπει να τονώσει τη συνολική ζήτηση αρκετά έτσι ώστε η προσφορά και η ζήτηση εργασίας να εξισωθούν στο επίπεδο
[image: image246.wmf]1

E

.

Για προσφορά Εργασίας στο
[image: image247.wmf]1

E

 ο πληθωρισμός μισθών θα πρέπει να είναι 3% επάνω από τον αναμενόμενο πληθωρισμό, ώστε να καλύψει την υφιστάμενη διαφορά στους μισθούς από
[image: image248.wmf]1

w

 σε
[image: image249.wmf]*

w

.

[image: image250.wmf]%

6

%

3

=

+

=

E

P

W

&

&

.

Για Ζήτηση Εργασίας στο
[image: image251.wmf]1

E

, ο πληθωρισμός τιμών θα πρέπει να είναι επίσης 6% για να μειώσει τον πραγματικό μισθό σε επίπεδο
[image: image252.wmf]1

w

.

Το δεύτερο σημείο στην Βραχυχρόνια καμπύλη Phillips,
[image: image253.wmf]%

3

=

E

P

&

, θα είναι σε
[image: image254.wmf]%

6

=

E

P

&

,
[image: image255.wmf]1

U

 (σημείο C, διάγραμμα 11.3, κάτω σχήμα). Με τον ίδιο τρόπο ορίζονται όλες οι βραχυχρόνιες καμπύλες Phillips που αντιστοιχούν σε δεδομένο επίπεδο

 προσδοκώμενου πληθωρισμού,

ΤΕΛΟΣ ΕΠΕΞΗΓΗΣΗΣ
ΦΥΣΙΚΌ ΕΠΊΠΕΔΟΑΝΕΡΓΙΑΣ (NRU) και ΠΛΗΡΗΣ ΑΠΑΣΧΟΛΗΣΗ

Στο NRU, η απασχόληση ισούται με την προσφορά εργασίας στον τρέχοντα πραγματικό μισθό (ο οποίος ισούται με τον αναμενόμενο πραγματικό μισθό). Με άλλα λόγια δεν υπάρχει αθέλητη ανεργία στο επίπεδο
[image: image256.wmf]N

U

.

Όμως οι εμπειρικές έρευνες που αποπειράθηκαν να εκτιμήσουν το επίπεδο ανεργίας, στο οποίο ο πληθωρισμός ήταν σταθερός, κατέδειξαν πως το ‘φυσικό επίπεδο’ αυτό ήταν υψηλότερο από αυτό που πίστευαν οι οικονομολόγοι ως το επίπεδο πλήρους απασχόλησης. Ο Friedman εξήγησε πως ένα μέρος του NRU αποτελείται από μία ανακυκλωμένη δεξαμενή ανθρώπων, οι οποίοι έχουν επιλέξει να μην εργάζονται με σκοπό την ‘ανεργία λόγω της απόφασης για ανεύρεση νέας εργασίας’ (search unemployment).

Πίσω από την υπόθεση της ηθελημένης ανεργίας λόγω αναζήτησης καλύτερης απασχόλησης βρίσκεται η παραδοχή, πως για να μπορέσει κάποιος να ασχοληθεί συστηματικά με την ανεύρεση νέας και καλύτερης εργασίας, είναι απαραίτητο να εγκαταλείψει την τωρινή του εργασία. Η παραδοχή όμως αυτή υπονοεί πως το ουσιαστικό κόστος της ανεύρεσης νέας εργασίας είναι στην πραγματικότητα ο μισθός που εγκαταλείπεται από την τρέχουσα εργασία. Η θεωρία της ‘search unemployment’ αναπτύχθηκε από τον Phelps (1970), και επιχείρησε να δώσει μία εξήγησή του γιατί σε όλες τις οικονομίες θα υπάρχει πάντα μία δεξαμενή ατόμων όπου θα είναι οικειοθελώς άνεργοι. Εισάγεται επίσης η υπόθεση πως οι μισθοί προσδιορίζονται από τις ιδιωτικές επιχ/σεις (όχι ίσως από την αγορά). Συνεπώς όσο μεγαλύτεροι είναι οι μισθοί τόσο περισσότερη εργασία θα προσελκύουν οι επιχ/σεις και σε σύντομο χρόνο.

Τέτοιου είδους ανεργία θα είναι μεγαλύτερη εάν:

- Η πληροφόρηση για τις κενές θέσεις εργασίας δεν είναι σωστή και πλήρης (με την τεχνική έννοια του όρου, η πληροφόρηση είναι συνήθως χαμηλότερης ποιότητος όσο μεγαλύτερη είναι η γκάμα των εργατών και η ποικιλία των διαφόρων τεχνικών εργασιών) και

- Όσο μεγαλύτερος είναι ο λόγος του Επιδόματος Ανεργίας πρός τις Αποδοχές

Ο λόγος του Επιδόματος Ανεργίας / τις Αποδοχές ονομάζεται και ‘λόγος αντικατάστασης΄(replacement ratio).

Ένας υψηλός ‘λόγος αντικατάστασης’ μειώνει τo κόστος που συνεπάγεται η ανεύρεση νέας εργασίας και μετατοπίζει την καμπύλη προσφοράς εργασίας προς τα αριστερά, επειδή λιγότεροι από ότι πριν θα είναι άμεσα διατεθειμένοι να δουλέψουν για τον τρέχοντα μισθό. Επίσης λόγω της ελκυστικότητας που έχει η προοπτική της ανεύρεσης νέας εργασίας, κάποιοι θα ήταν ίσως διατεθειμένοι να αφήσουν τις δουλειές τους και να συντροφεύσουν τους άλλους στη δεξαμενή αυτών που ψάχνουν εργασία. Έτσι το κενό προσφοράς εργασίας που δημιουργείται, το οποίο μετρά τη διαφορά του πόσοι είναι διατεθειμένοι να δουλέψουν στον τρέχοντα μισθό και της εργατικής δύναμης, θα αυξάνει. Το χαμηλότερο κόστος ανεύρεσης όμως μπορεί να δώσει κίνητρα για να προσέλθουν και άλλοι στην εργατική δύναμη LF οπότε η καμπύλη LF μετατοπίζεται δεξιά σε LF’ με αποτέλεσμα το NRU να αυξηθεί από
[image: image257.wmf]N

U

 σε
[image: image258.wmf]N

U

¢

.

Το μοντέλο ‘search unemployment’ είναι παραλλαγή του μοντέλου του Friedman για την λανθασμένη αντίληψη από πλευράς εργατών όταν ο υψηλότερος από τον αναμενόμενο πληθωρισμό που σχετίζεται με αυξήσεις στην συνολική ζήτηση ωθεί την ανεργία κάτω από το φυσικό της επίπεδο, NR.

Το μοντέλου του Phelps υπογραμμίζει την ετερογενή φύση των εργατών και της ανεργίας καθώς και το κόστος της απόκτησης της πληροφόρησης.

Όταν η ζήτηση στην οικονομία αυξάνει οι επιχειρήσεις ζητούν να προσλάβουν επιπρόσθετους εργάτες και για αυτό το σκοπό θα προσφέρουν μεγαλύτερους μισθούς. Οι εργάτες θεωρούν αυτούς τους μισθούς πιο ελκυστικός και το ποσοστό αποδοχής των νέων θέσεων αυξάνει μειώνοντας συνεπακόλουθα την ανεργία.

Όταν όμως η γενική φύση αυτής της αύξησης μισθών γίνει αντιληπτή κάποιοι εργάτες που δεν είναι ικανοποιημένοι με αυτές τις εργασίες θα παραιτηθούν και θα βγουν ξανά στην αγορά για ανεύρεσης άλλης, καλύτερης εργασίας. Η πτώση της ανεργίας είναι προσωρινή και συντηρείται μόνο με την ψευδαίσθηση της αύξησης περισσοτέρων και πιο ελκυστικών προσφορών για θέσεις εργασίας.

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 8

ΤΟ ΧΡΗΜΑ ΣΤΟ ΜΟΝΤΕΛΟ ΤΟΥ FRIEDMAN
ΜΑΚΡΟΧΡΟΝΙΑ ΕΚΚΑΘΑΡΙΣΗ ΑΓΟΡΩΝ ΜΕ ΙΚΑΝΟΠΟΙΗΜΕΝΕΣ ΠΡΟΣΔΟΚΙΕΣ

Μακροχρόνια η αγορά εργασίας στο μοντέλο του Friedman εκκαθαρίζει (με τις προσδοκίες να έχουν ικανοποιηθεί) μέσω αλλαγών στην πραγματική ποσότητα του χρήματος. Στο ΣΧΗΜΑ 12 έχουμε

[image: image259.wmf]N

y

 είναι το επίπεδο προϊόντος που αντιστοιχεί στο φυσικό επίπεδο ανεργίας
[image: image260.wmf]N

U

.

Μπορούμε επίσης να ονομάσουμε το
[image: image261.wmf]N

y

 ‘φυσικό επίπεδο προϊόντος’

Σχηματίζουμε κάθετη στο σημείο
[image: image262.wmf]N

y

 στο διάγραμμα που αποτυπώνει τις καμπύλες IS/LM.
Υποθέτουμε επίσης πως οι καμπύλες IS/LM τέμνονται σε σημείο
[image: image263.wmf]1

y

 που βρίσκεται στα δεξιά του
[image: image264.wmf]N

y

. Η συνολική ζήτηση προϊόντος είναι μεγαλύτερη από το ‘φυσικό επίπεδο προϊόντος’
[image: image265.wmf]N

y

.

Η επίτευξη όμως επιπέδου απασχόλησης και προϊόντος
[image: image266.wmf]1

y

 προϋποθέτει πληθωρισμό μεγαλύτερο του προσδοκώμενου.

Πάνω από επίπεδο
[image: image267.wmf]N

y

, ο πληθωρισμός θα αυξάνει και κάτω από επίπεδο
[image: image268.wmf]N

y

, ο πληθωρισμός θα πέφτει.

Υποθέτουμε πως η οικονομία είναι στο
[image: image269.wmf]1

y

. Η καμπύλη LM εξαρτάται από την πραγματική προσφορά χρήματος.

Αν η ονομαστική προσφορά χρήματος και ο πληθωρισμός είναι αρχικώς σταθερά στο επίπεδο
[image: image270.wmf]N

y

, τότε στο επίπεδο
[image: image271.wmf]1

y

 ο πληθωρισμός θα αυξάνει. Άρα το Μ/Ρ θα πέφτει δηλ. τα πραγματικά χρηματικά διαθέσιμα θα πέφτουν. Η LM θα κινηθεί προς τα αριστερά σε LM1 αυξάνοντας το επιτόκιο και μειώνοντας το προϊόν (r, y). Το προϊόν μειώνεται επειδή μειώθηκε η επένδυση. H διαδικασία συνεχίζεται και η LM μετατοπίζεται αριστερά μέχρι που η LM1 τέμνει την
[image: image272.wmf]N

y

 και αυτό είναι αληθές μόνον αν η κυβέρνηση προσδιορίσει την προσφορά χρήματος έτσι ώστε να ισούται με τον πληθωρισμό στο
[image: image273.wmf]N

y

.

Αλλαγές στην πραγματική προσφοράς χρήματος που συνοδεύονται με αυξανόμενο πληθωρισμό όταν η ανεργία είναι κάτω απ’ το φυσικό επίπεδο εξασφαλίζουν το ότι η οικονομία θα καταλήξει να είναι σε επίπεδο όπου
[image: image274.wmf],

N

y

y

=

[image: image275.wmf]N

E

E

=

, και
[image: image276.wmf]N

U

U

=

.

Φυσικά σε επίπεδο ανεργίας μεγαλύτερο από
[image: image277.wmf]N

U

 η αντίστροφη διαδικασία είναι αναμενόμενη να συμβεί, δηλ. ένας μειούμενος πληθωρισμός θα αύξανε την αξία της πραγματικής προσφοράς χρήματος θα μείωνε το επιτόκιο και θα αύξανε την επένδυση εξασφαλίζοντας την επιστροφή στο φυσικό επίπεδο.

Τι εννοούσε ο Friedman με την έκφραση: ‘Ο πληθωρισμός είναι παντού και πάντα νομισματικό φαινόμενο’ ?

Εννοούσε πως στο μοντέλο του η κυβέρνηση μπορεί να διατηρεί πληθωρισμό με κατάλληλες αυξήσεις της προσφοράς χρήματος. Με άλλα λόγια η προσφορά χρήματος πρέπει να αυξάνει πάντα σε σχέση με τον πληθωρισμό.

Η ΕΚΔΟΧΗ ΤΗΣ ΠΟΣΟΤΙΚΗΣ ΘΕΩΡΙΑΣ στο ΜΟΝΤΕΛΟ ΤΟΥ FRIEDMAN

Στην επαναδιατύπωση της ποσοτικής θεωρίας του χρήματος από τον Friedman, τα συμπεράσματα αυτής (και συνεπώς και η ουδετερότητα του χρήματος, money neutrality) εξακολουθούν να ισχύουν μακροπρόθεσμα όχι όμως βραχυπρόθεσμα. Δηλ. αυξήσεις στο ρυθμό αύξησης της προσφοράς χρήματος θα έχουν πραγματική, προσωρινή όμως, αυξητική επίδραση στο προϊόν και την απασχόληση. Όμως τελικά η οικονομία θα επιστρέψει στην αρχική της πραγματική θέση αν και με υψηλότερο πληθωρισμό.

Αντίθετα μία πτώση της νομισματικής επέκτασης θα μείωνε βραχυπρόθεσμα το προϊόν και την απασχόληση και η οικονομία τελικά θα επιστρέψει στο φυσικό επίπεδο με χαμηλότερο όμως πληθωρισμό.

Υποθέστε πως στην αρχική κατάσταση έχουμε ισορροπία στο φυσικό επίπεδο όπου η μεταβολή της προσφοράς χρήματος ισούται με τον πληθωρισμό (και επίσης τον προσδοκώμενο πληθωρισμό). Έτσι

[image: image278.wmf]%

6

=

=

=

E

P

P

M

&

&

&

, η οικονομία βρίσκεται στο σημείο Α , (ΣΧΗΜΑ 13).

Έχουμε λοιπόν:

[image: image279.wmf],

N

y

y

=

[image: image280.wmf]N

E

E

=

, και
[image: image281.wmf]N

U

U

=

 και
[image: image282.wmf]%

6

=

=

=

E

P

P

M

&

&

&

.

Υποθέστε πως η κυβέρνηση εφαρμόζει επεκτατική ΝΟΜΙΣΜΑΤΙΚΗ πολιτική αυξάνοντας ΜΟΝΙΜΑ την προσφορά χρήματος από 6% σε 10% για να μειώσει την ανεργία.

Βήμα 1ο
Με
[image: image283.wmf]%

10

1

=

M

 και πληθωρισμό ακόμα στο 6% η πραγματική προσφορά χρήματος θα έχει αυξηθεί και η LM θα μετατοπισθεί στα δεξιά σε LM1. Το προϊόν αυξάνει σε
[image: image284.wmf]1

y

και η ανεργία πέφτει σε
[image: image285.wmf]1

U

.

Βήμα 2ο
Ο πληθωρισμός αυξάνει πάνω από 6% και η οικονομία είναι στο Β. Για όσο ο πληθωρισμός θα είναι μικρότερος από 10% η πραγματική προσφορά χρήματος θα εξακολουθεί να αυξάνει μετατοπίζοντας την καμπύλη LM προς τα δεξιά. Η ανεργία θα εξακολουθεί να μειώνεται.

Βήμα 3ο
Η διαδικασία συνεχίζεται μέχρι το σημείο C. Όταν ο πληθωρισμός φθάσει να γίνει ίσος με την μεταβολή της προσφοράς χρήματος δηλ. στο 10% , η πραγματική προσφορά χρήματος θα σταματήσει να αυξάνει.

Βήμα 4ο
Όμως η ιστορία δεν σταματά στο C. Αφού εδώ η ανεργία είναι μικρότερη από το
[image: image286.wmf]N

U

 (δηλ.
[image: image287.wmf]N

U

U

<

2

) ο πληθωρισμός θα εξακολουθήσει να αυξάνει. Με
[image: image288.wmf]M

P

&

&

>

 η πραγματική προσφορά χρήματος θα αρχίσει να πέφτει ωθώντας την LM πίσω προς τα αριστερά. Καθώς η
[image: image289.wmf]2

LM

 μετατοπίζεται σε
[image: image290.wmf]1

LM

 και κατόπιν σε
[image: image291.wmf]0

LM

, η ανεργία αυξάνει προς το φυσικό επίπεδο. Κατά τη διάρκεια αυτής της φάσης (από το C σε D στο διάγραμμα της καμπύλη Phillips), ο πληθωρισμός και η ανεργία αυξάνουν ταυτόχρονα: Ο πληθωρισμός αυξάνει επειδή η ανεργία είναι κάτω από το
[image: image292.wmf]N

U

 και η ανεργία αυξάνει επειδή η Συνολική Ζήτηση πέφτει λόγω της πτώσης στην πραγματική προσφορά χρήματος.

Βήμα 5ο
Όταν η οικονομία είναι στο D, ο πληθωρισμός θα σταματήσει να αυξάνει, αφού
[image: image293.wmf]N

U

U

=

. Παραταύτα, επειδή ο πληθωρισμός έχει αυξηθεί περισσότερο από τον ρυθμό με τον οποίο αυξάνει η προσφορά χρήματος, τότε η πραγματική προσφορά χρήματος θα εξακολουθήσει να πέφτει: η οικονομία θα υπερθερμανθεί σε επίπεδο μεγαλύτερο από
[image: image294.wmf]N

U

, περνώντας μία περίοδο όπου η ανεργία θα είναι μεγαλύτερη αυτής στο φυσικό επίπεδο (κίνηση από το D στο Ε).

Τέλος, η οικον. θα σταθεροποιηθεί στο
[image: image295.wmf]A

¢

 με πληθωρισμό στο 10% δηλ. ίσο με την ίσο με τον ρυθμό μεταβολής της προσφοράς χρήματος. Η ανεργία και το προϊόν είναι και πάλι στο φυσικό επίπεδο (
[image: image296.wmf]N

N

U

y

,

). Στο μοντέλο του Friedman η επεκτατική νομισματική πολιτική οδηγεί σε βραχυχρόνια πτώση της ανεργίας.

Μακροχρόνια δεν υπάρχει βελτίωση στο προϊόν και την ανεργία ενώ η οικονομία έχει να αντιμετωπίσει μεγαλύτερο πληθωρισμό.

ΔΗΜΟΣΙΟΝΟΜΙΚΗ ΠΟΛΙΤΙΚΗ ΣΤΟ ΜΟΝΤΕΛΟ ΤΟΥ FRIEDMAN. 100% ΕΚΤΟΠΙΣΗ (CROWDING-OUT) ΣΤΗΝ ΜΑΚΡΟΧΡΟΝΙΑ ΠΕΡΙΟΔΟ.

Η δημοσιονομική πολιτική (όπως και η νομισματική) μπορεί να χρησιμοποιηθεί ώστε να αυξήσει το προϊόν και τη απασχόληση βραχυχρόνια (αν και ο ίδιος ο Friedman πίστευε πως ακόμη και στην βραχυχρόνια περίοδο υπάρχουν περιορισμοί). Μακροχρόνια μία αύξηση στις Δημόσιες Δαπάνες G, θα εκτοπίσει ένα ισόποσο κομμάτι Ιδιωτικής δαπάνης I.

Στο ΣΧΗΜΑ 14, βρισκόμαστε αρχικά στο σημείο Α. Η κυβέρνηση υιοθετεί επεκτατική δημοσιονομική πολιτική, η οποία μετατοπίζει την καμπύλη IS προς τα δεξιά, από
[image: image297.wmf]0

IS

 σε
[image: image298.wmf]1

IS

. Στο σημείο Β ο πληθωρισμός θα αυξάνει γρηγορότερα απ’ ότι ο σταθερός ρυθμός μεταβολής της προσφοράς χρήματος με αποτέλεσμα η πραγματική προσφορά χρήματος να μειωθεί μετακινώντας την καμπύλη LM αριστερά έως ότου φτάσει να γίνει LM1.

Η οικονομία θα καταλήξει στο σημείο C με το ίδιο επίπεδο προϊόντος δηλαδή όπως αρχικά. Υπήρξε βέβαια μία περίοδος υψηλότερου προϊόντος (κίνηση από το Α στο Β) αλλά ήταν πολύ σύντομη.

Με σταθερή την νομισματική πολιτική η αύξηση στις δημόσιες δαπάνες χρηματοδοτήθηκε από το κοινό, με αποτέλεσμα την αύξηση της προσφοράς των ομολογιών του συμπίεση της τιμής τους και την συνεπακόλουθη αύξηση του επιτοκίου. Η αύξηση του επιτοκίου μειώνει την ζήτηση για επενδύσεις και αφήνει το προϊόν στο C. Σε αυτό το σημείο έχουμε υψηλότερες δημόσιες δαπάνες και χαμηλότερες επενδύσεις απ’ ότι στο Α.

Αφού το προϊόν και η κατανάλωση στα σημεία C στο Α είναι ίδιες, η αύξηση στις δημόσιες δαπάνες G, πρέπει να είναι ίση με την πτώση στις επενδύσεις I , η οποία προήλθε από την άνοδο του επιτοκίου.

ΜΑΚΡΟΟΙΚΟΝΟΜΙΚΗ ΠΟΛΙΤΙΚΗ ΚΑΙ Η ΥΠΟΘΕΣΗ ΤΟΥ ΜΟΝΙΜΟΥ ΕΙΣΟΔΗΜΑΤΟΣ

(Permanent Income Hypothesis)

Α. ΦΟΡΟΛΟΓΙΚΗ ΠΟΛΙΤΙΚΗ

Στο μοντέλο του Friedman η χρήση φορολογικής πολιτικής, όπως και αυτή της αύξησης των δημοσίων δαπανών για την ρύθμιση της οικονομίας, είναι αναποτελεσματική.

Π.χ. Στις ΗΠΑ ο Πρόεδρος Johnson το 1968 εφάρμοσε μέτρα προσωρινής αύξησης τελών σε μία προσπάθεια να συγκρατήσει την οικονομία, αλλά δυστυχώς αποδείχθηκαν αναποτελεσματικά και έτσι δεν κατάφερε να μειώσει την κατανάλωση. Ποια όμως, θα ήταν η εξήγηση του Friedman για αυτό ?

Κατά την άποψη του Friedman, η εξήγηση για την μικρή επίδραση από την άσκηση μίας προσωρινής και έκτακτης φορολογικής πολιτικής (όπως η προσωρινή αύξηση των τελών) έχει να κάνει με τον τρόπο που λαμβάνονται οι αποφάσεις κατανάλωσης από τα νοικοκυριά, οι οποίες εξαρτώνται όχι από το τρέχον-πραγματικό, αλλά από το ‘μόνιμο’ εισόδημα. Αυτό αποτέλεσε την ουσία της θεωρίας που είναι γνωστή και ως ‘Υπόθεση του Μονίμου Εισοδήματος’ (Permanent Income Hypothesis, PIH). To ‘μόνιμο εισόδημα’, κατά τον Friedman, είναι το μέσο εισόδημα που κάποιος προσδοκά να αποκτήσει καθ’ όλη τη διάρκεια της ζωής του. Έτσι το πρόβλημα που αντιμετωπίζουν οι καταναλωτές είναι πώς να κατανέμουν τον ισόβιο πλούτο τους μέσω της ομαλής ροής της ετήσιας κατανάλωσης.

Σύμφωνα με την θεωρία αυτή, οι ορθολογικοί καταναλωτές χρησιμοποιούν το «μόνιμο» και όχι το τρέχον εισόδημα για την λήψη της καταναλωτικής τους απόφασης. Κατά τον Friedman, η ορθολογική συμπεριφορά επιτάσσει την χρήση του ‘μονίμου’ και όχι του τρέχοντος εισοδήματος. Επίσης ο δανεισμός ή οι αποταμιεύσεις μπορούν στο υπόδειγμα αυτό να αιτιολογηθούν εάν το τρέχον-πραγματικό εισόδημα είναι αντίστοιχα μικρότερο ή μεγαλύτερο από το ‘μόνιμο εισόδημα’.

Η ΡΙΗ συνεπάγεται πως η περικοπή (ή η αύξηση/μείωση) των φόρων δεν έχει καμία επίδραση στην καταναλωτική δαπάνη εκτός εάν αυτή η περικοπή (ή η αύξηση/μείωση) των φόρων εκλαμβάνεται από τις οικονομικές μονάδες ως μόνιμη. Στην περίπτωση αυτή θα ανέμενε κανείς να επηρεασθεί το ‘μόνιμο εισόδημα’ και κατ’ επέκταση και η απόφαση για την κατανομή του πλούτου στην διάρκεια του βίου τους.

Σε αντίθεση της πολιτικής Johnson ήταν η πολιτική Reagan το 1982 στις ΗΠΑ που αφορούσε την περικοπή των φόρων, και η οποία είχε ευρέως δημοσιοποιηθεί ως ‘μόνιμη περικοπή’ είχε μεγαλύτερη επίδραση στην κατανάλωση.

Β. NOMIΣΜΑΤΙΚΗ ΠΟΛΙΤΙΚΗ

Η ανάλυση της καταναλωτικής συμπεριφοράς που υιοθετείται στο μοντέλο του ‘μονίμου εισοδήματος’ (ΡΙΗ) βασίστηκε σε μία συνάρτηση κατανάλωσης η οποία συμπεριλαμβάνει την πραγματική προσφορά χρήματος ως μεταβλητή.

Κατά τον Friedman, η αύξηση στα πραγματικά χρηματικά διαθέσιμα θα αύξανε τον πλούτο και μέσω αυτού θα οδηγούσε σε αύξηση της αγοράς καταναλωτικών αγαθών. Ο Friedman επίσης υποστήριζε πως υψηλότερη προσφορά χρήματος Μ/Ρ θα μείωνε τα επιτόκια λόγω της επιπρόσθετης αγοράς ομολογιών. Αυτό θα αύξανε την επένδυση (η γνωστή Κευνσιανή αντίδραση) και συνεπώς θα αύξανε και την κατανάλωση.

Έτσι εξηγείται η ορθολογική καταναλωτική συμπεριφορά κατά τον Friedman, ενώ ένα χαμηλότερο για παράδειγμα επιτόκιο θα υποκαθιστούσε σημερινή με μελλοντική κατανάλωση.

Έτσι στο μοντέλο η Νομισματική Πολιτική είναι ιδιαίτερα αποτελεσματική στη βραχυχρόνια περίοδο, αφού επιδρά επάνω στην ζήτηση ως εξής:

 Αύξηση της M/P (χαμηλότερο επιτόκιο (αύξηση της επένδυσης

(αποτέλεσμα κατά Κέυνς)

Αύξηση της M/P (αύξηση της κατανάλωσης (μέσω αύξησης πλούτου)

(αποτέλεσμα κατά Pigou)

Αύξηση της M/P (χαμηλότερο επιτόκιο (αύξηση της κατανάλωσης
 (Διαχρονικό αποτέλεσμα υποκατάστασης).

ΣΥΜΠΕΡΑΣΜΑΤΑ

Το πρώτο υπόδειγμα μακρο-οικονομικής ανάλυσης έλαβε χώρα στην μετα-πολεμική περίοδο και κατά τα τέλη του 1960.

Η Κευνσιανή-Νεοκλασσική σύνθεση με το σύστημα προσδιορισμού του προϊόντος και της απασχόλησης το οποίο ενισχύθηκε με την καμπύλη Phillips, αποδείχθηκε ανεπαρκής ως εμπειρικό μοντέλο. Και αυτό λόγω των θεωρητικών και των εμπειρικών ασυνεπειών και ατελειών που εμπεριείχε. Η θεωρία υποστήριξε πως υπάρχουν προβλήματα ατελούς και ανεπαρκούς πληροφόρησης τα οποία εμποδίζουν την αγορά εργασίας να εκκαθαρίσει στο μοναδικό φυσικό επίπεδο ανεργίας.

O Friedman επανέφερε στο φως τη κλασσική θεωρία μέσω της δημιουργίας ενός μοντέλου που βασίστηκε στην νεοκλασσική, μικρο-οικονομική ανάλυση το οποίο υπερτερούσε και στο θεωρητικό και στο εμπειρικό επίπεδο του μοντέλου της Κευνσιανής-Νεοκλασσικής Σύνθεσης. Το μοντέλο του Friedman έδωσε επιτυχώς απαντήσεις στα ζητήματα που δεν κατάφεραν οι προηγούμενες αναλύσεις.

Στο μοντέλο του Friedman στο μακροχρόνιο επίπεδο εξακολουθούν να ισχύουν τα αποτελέσματα της κλασσικής ανάλυσης, ενώ στην βραχυχρόνια περίοδο έχουμε αποκλίσεις από το φυσικό επίπεδο. Αυτή η διάκριση υπογράμμισε το βασικό του επιχείρημα δηλ. ότι: ενόσω η κυβέρνηση μπορεί να επιλέξει ένα χαμηλότερο επίπεδο ανεργίας, η επίπτωση θα είναι ο διαρκώς αυξανόμενος πληθωρισμός, αν το επιλεγόμενο αυτό επίπεδο ανεργίας είναι μικρότερο του φυσικού.

Μόνον με αυξανόμενο πληθωρισμό και συνεπώς σε ένα μεγαλύτερο επίπεδο απ’ αυτό που αναμένουν τα νοικοκυριά όταν παίρνουν την απόφαση για να προσφέρουν την εργασία τους, είναι δυνατό να διατηρηθεί η απασχόληση πάνω απ’ το NRU.

To επιχείρημα του Friedman είναι στην ουσία απλό: τα νοικοκυριά βασίζουν την απόφαση για προσφορά εργασίας στον αναμενόμενο πραγματικό μισθό για τον οποίο βασίζονται σε παλιότερες (ετεροχρονισμένες) πληροφορίες για τις τιμές. Αν η εκτίμηση για τον τρέχοντα πραγματικό μισθό βασίζεται στον πληθωρισμό της προηγούμενης περιόδου, τότε ο αυξανόμενος πληθωρισμός οδηγεί τους εργάτες να κάνουν σφάλμα εκτίμησης και να προσφέρουν περισσότερη εργασία από αυτήν που θα προσέφεραν εάν ο εκ των υστέρων (ex post), πραγματικός μισθός ήταν αρχικά γνωστός. Με δεδομένη την υπόθεση πως έχουμε προσαρμοστικές προσδοκίες (adaptive expectations) η ανεργία κάτω από το φυσικό επίπεδο, δημιουργεί αυτή την ψευδαίσθηση επαναλαμβανόμενα και συνεπώς δημιουργεί πληθωρισμό σε κάθε χρονική περίοδο.

Με την θεωρία του ‘μονίμου εισοδήματος’ ο Friedman μείωσε τη σημασία των Κευνσιανών προβληματισμών για διαρκή ανεργία στο φυσικό επίπεδο. Κάθε πτώση της ζήτησης, αν και προκαλεί προσωρινή μείωση στο προϊόν, δεν πρόκειται να υπερμεγεθυνθεί (πράγμα που θα επηρέαζε την κατανάλωση μειώνοντας την), επειδή το ‘μόνιμο εισόδημα’ μειώνει το μέγεθος του πολλαπλασιαστή και συνεπώς τις συνέπειες αυτής της πτώσης της ζήτησης. Οι καταναλωτές μπορούν να διατηρήσουν το επίπεδο κατανάλωσής τους, είτε δανειζόμενοι είτε από τις αποταμιεύσεις τους.

Οι Συνέπειες για την άσκηση της οικονομικής πολιτικής είναι ξεκάθαρες

Στην Μακροχρόνια περίοδο, η οικονομία βρίσκεται στο ΝRU με πληθωρισμό ίσο με τον ρυθμό μεταβολής της προσφοράς χρήματος. Η ποσοτική θεωρία του χρήματος ισχύει μακροχρόνια: υψηλότερη προσφορά χρήματος οδηγεί σε αναλογικά υψηλότερες τιμές. Στην μακροχρόνια περίοδο η πραγματική επίδραση της αύξησης των δημοσίων δαπανών G, εξουδετερώνεται από την μείωση της ιδιωτικής δαπάνης I. Το προϊόν είναι στο φυσικό επίπεδο με την extra δημοσιονομική δαπάνη να εκτοπίζει 100% την ιδιωτική δαπάνη (100% crowding out).

Στην βραχυχρόνια περίοδο αποκλίσεις απ’ το φυσικό επίπεδο είναι πιθανές. Η βραχυχρόνια νομισματική πολιτική είναι αποτελεσματική στο να αυξήσει το προϊόν και την απασχόληση αλλά αυτό αντανακλά αυξανόμενο πληθωρισμό. Ακόμη και βραχυχρόνια προσπάθειες να χρησιμοποιηθεί η δημοσιονομική πολιτική με την μορφή π.χ. της μείωσης φόρων για την επίτευξη χαμηλότερης ανεργίας είναι μάταιες αν εκλαμβάνονται ως προσωρινές από τις οικονομικές μονάδες. Ο Friedman διατύπωσε την άποψη πως ο ρόλος της νομισματικής πολιτικής είναι κυρίως ‘…η πρόληψη του χρήματος από το να αποτελέσει πηγή οικονομικών διαταραχών…’. Έτσι η νομισματική πολιτική πρέπει δημόσια να υιοθετεί έναν σταθερό ρυθμό νομισματικών μεταβολών ο οποίος θα συνείσφερε στην αποφυγή φαινομένων πληθωρισμού ή και αντιπληθωρισμού τιμών.

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 9

Η ‘Νέα-Κλασσική’ ΜΑΚΡΟ-ΟΙΚΟΝΟΜΙΚΗ (ΝΚΜ) (New Classical Macroeconomics)

Οι οικονομικές εξελίξεις της δεκαετίας του 1970 έδωσαν ισχυρή ώθηση στην πρακτική μακροοικονομική. Οι μεγάλες βιομηχανικές οικονομίες άρχισαν να υποφέρουν από αυτό που λέγεται «στασιμοπληθωρισμός» (δηλαδή ο συνδυασμός αυξανόμενου πληθωρισμού, αυξανόμενης ανεργίας και χαμηλής ανάπτυξης).

Το πρώτο πετρελαϊκό σοκ του 1973 επανα-προσανατόλισε την προσοχή των οικονομικών αναλυτών στην επανεξέταση της οικονομίας από την πλευρά της προσφοράς.

Είπαμε και σε προηγούμενες συζητήσεις πως το μοντέλο της ‘Κευνσιανής-Νεοκλασσικής σύνθεσης’ δεν είχε δώσει την απαραίτητη προσοχή στα χαρακτηριστικά της πλευράς της προσφοράς και η απουσία αυτής της ανάλυσης (δηλ. της προσφοράς) έγινε αισθητή ιδιαίτερα στην σύγχυση που περιέβαλλε την απάντηση στο ποια θα έπρεπε να είναι η κατάλληλη οικονομική αντιμετώπιση της πετρελαϊκής κρίσης των καιρών.

Για τους θεωρητικούς των πολιτικών που εφαρμόσθηκαν τις δεκαετίες του 1950 και 1960, η βασική πολιτική απάντηση στο παραπάνω ερώτημα ήταν πως οι κυβερνήσεις θα έπρεπε να παρεμβαίνουν για να σταθεροποιήσουν την οικονομία. Η άποψη αυτή όμως έρχεται σε σύγκρουση με την διάγνωση του μοντέλου του Friedman, στο οποίο εάν επιχειρείται η διατήρηση της απασχόλησης (εν όψει μιας αύξησης του φυσικού επιπέδου της ανεργίας) αυτή θα μεγέθυνε το πρόβλημα του αυξανόμενου πληθωρισμού.

Έτσι το στοιχείο της απουσίας της ανάλυσης των οικονομικών της προσφοράς βοήθησε στη δημιουργία εύφορου κλίματος για ριζοσπαστική αναθεώρηση της μακροοικονομικής που αναδύθηκε στα μέσα της δεκαετίας του 1970. Η «Νέα-Κλασσική» Σχολή βασίστηκε στην απογοήτευση που προκάλεσε η αποτυχία της ορθόδοξης οικονομικής σκέψης και ιδιαίτερα στην παράληψη της ενσωμάτωσης στην ανάλυση της του στοιχείου της ορθολογικής συμπεριφοράς των οικονομικών μονάδων (rational behaviour).

Στη βάση της ανάπτυξης της νέας θεωρίας βρίσκεται και πάλι η μικρο-οικονομική υπόθεση της εκκαθάρισης των αγορών. Έτσι η ανάλυση αυτή παρήγαγε αποτελέσματα αντίστοιχα με αυτά της ανάλυσης της κλασσικής της εποχής που προηγήθηκε του Κεύνς.
Το δεύτερο σημείο διαφοροποίησης με τη θεωρία του Friedman ήταν οι βραχυχρόνιες αποκλίσεις της οικονομίας απ’ το φυσικό επίπεδο.

Οι ‘Νέοι-Κλασσικοί’ προσπάθησαν να δημιουργήσουν ένα μοντέλο στο οποίο «ισχύουν» τα αποτελέσματα της κλασσικής ανάλυσης σε μόνιμη βάση (εκτός από τυχαίες / μη αναμενόμενες διαταράξεις του συστήματος).

Η έμφαση στην ανάλυση της ορθολογικής συμπεριφοράς των οικονομικών μονάδων που αποσκοπούν στη μεγιστοποίηση της ευημερίας τους, σήμαινε πως η ανάλυση του Friedman και οι «προσαρμοστικές προσδοκίες» που υιοθέτησε στην εξήγηση των επίμονων και επαναλαμβανόμενων λαθών εκτίμησης από τους εργάτες που αφορούν στην απόφασή τους για προσφορά εργασίας, ήταν υπόθεση μη αποδεκτή.

Αντίθετα, οι υπέρμαχοι της νέας θεωρίας, υπογράμμισαν πως η βραχυχρόνια ανταλλακτική σχέση μεταξύ πληθωρισμού και ανεργίας είναι δυνατή μόνον υπό την προϋπόθεση πως οι οικονομικές μονάδες σφάλουν συστηματικά στην εκτίμησή τους για τις τιμές.

Τα συστηματικά λάθη όμως δεν είναι συμβατά με την υπόθεση της ορθολογικής συμπεριφοράς. Έτσι η ‘Νέα-Κλασσική’ σχολή αντικατέστησε την υπόθεση των ‘προσαρμοστικών προσδοκιών’ (adaptive expectations) με αυτήν των ‘ορθολογικών προσδοκιών’ (rational expectations).

Οι επιπτώσεις για την οικονομική πολιτική είναι ξεκάθαρες.

Υποστήριξε δε, πως δεν υπάρχει ρόλος για την κυβέρνηση στο να εξασφαλίσει την λειτουργία της οικονομίας στο φυσικό επίπεδο, αφού η οικονομία είναι συνεχώς στο επίπεδο αυτό (το οποίο είναι και μοναδικό) εκτός από τις τυχαίες περιπτώσεις διαταραχών. Επίσης κάθε συστηματική απόπειρα από πλευράς κυβέρνησης για μείωση της ανεργίας κάτω απ’ το φυσικό επίπεδο θα ήταν πλήρως αποτυχημένη και αναποτελεσματική.

Ο συνδυασμός των ‘ορθολογικών προσδοκιών’ (rational expectations) με αυτήν της ‘εκκαθάρισης των αγορών’ (market clearing) βασισμένος σε μικροοικονμική ανάλυση, σημαίνει πως οι οικονομικές μονάδες γνωρίζουν (ή συμπεριφέρονται ωσάν να γνωρίζουν) πως υπάρχει ένα μοναδικό και πραγματικό σημείο ισορροπίας στην οικονομία.

Σαν αντίδραση στις αναγγελίες της κυβέρνησης για διεύρυνση της ζήτησης αναμένεται αναπροσαρμογή τιμών και μισθών προς τα άνω αυτόματα, αφήνοντας την οικονομία στο φυσικό επίπεδο ανεργίας και σε υψηλότερο επίπεδο τιμών.

Η ‘Νέα-Κλασσική’ μακροοικονομική θεωρία υιοθετεί τις παρακάτω υποθέσεις:

1. Οι οικονομικές μονάδες είναι ορθολογικές. Έχουν ως σκοπό την βελτιστοποίηση του οφέλους τους και βασίζουν τις αποφάσεις τους μόνον σε πραγματικούς όρους (μεγέθη).

2. Οι αγορές εκκαθαρίζουν λίγο ως πολύ συνεχώς. Αν δεν εκκαθαρίζουν, αυτό σημαίνει πως υπάρχουν πάντα κάποιες επικερδείς συναλλαγές οι οποίες δεν πραγματοποιήθηκαν.

3. Οι τιμές προσδοκόνται με ακρίβεια και σωστά λόγω ‘ορθολογικών προσδοκιών’, και συνεπώς δεν σημειώνονται συστηματικά λάθη στην εκτίμηση των τιμών. Συνεπώς, εκτός από τυχαίες / μη αναμενόμενες διαταράξεις του συστήματος, δεν υπάρχουν συναλλαγές οι οποίες να διενεργούνται με βάση λανθασμένες τιμές.

Από τις παραπάνω υποθέσεις, της ‘Νέας-Κλασσικής’ συνάγονται τα τρία βασικά συμπεράσματα της Κλασσικής Ανάλυσης.

Αυτό που διαφοροποιεί τη Νέα θεωρία είναι πως τα συμπεράσματα αυτά ισχύουν σε συνεχή βάση:

Ν1.

Η παραγωγή και η απασχόληση προσδιορίζονται στην Αγορά Εργασίας. Υπάρχει ένα μοναδικό φυσικό επίπεδο ανεργίας .

Ν2.

Αναμενόμενες αλλαγές στο ρυθμό αύξησης της προσφοράς χρήματος οδηγεί ευθέως σε πληθωρισμό και δεν υπάρχουν έτσι πραγματικές επιδράσεις.

Ν3.

Υπάρχει 100% εκτόπιση της Δημοσιονομικής Πολιτικής.

Ας σημειωθεί πως οι ‘ορθολογικές προσδοκίες’ διαχωρίζονται απ’ την ‘Νέα-Κλασσική’ και παράγουν αποτελέσματα που δεν είναι πάντα συμβατά με τα αποτελέσματα της Κλασσικής Ανάλυσης (αυτό συμβαίνει όταν υιοθετούνται διαφορετικές μικρο-οικονομικές υποθέσεις). Όμως η ‘Νέα-Κλασσική’ Σχολή έχει ενσωματώσει την υπόθεση των ορθολογικών προσδοκιών’ σε πολλές από τις αναλύσεις της.

ΟΡΘΟΛΟΓΙΚΕΣ ΠΡΟΣΔΟΚΙΕΣ ΚΑΙ ΟΙ ΥΠΟΘΕΣΕΙΣ ΤΗΣ ΝΕΑΣ ΚΛΑΣΣΙΚΗΣ ΜΑΚΡΟ-ΟΙΚΟΝΟΜΙΚΗΣ (ΝΚΜ)

Μία γενική διατύπωση της ΝΚΜ είναι πως αποτελείται από το μοντέλο του Friedman συν την υπόθεση των ορθολογικών προσδοκιών. Η υπόθεση του Friedman για τις ‘προσαρμοστικές προσδοκίες’ με βάση τις οποίες ο πληθωρισμός απέκλινε από τον προσδοκώμενο πληθωρισμό και συνεπώς επέτρεπε την μετατόπιση της καμπύλης προσφοράς εργασίας, ήταν ο λόγος που οι αγορές απέκλιναν από το φυσικό επίπεδο.

Με τον τρόπο που συνδυάστηκαν η ΝΚΜ και οι ορθολογικές προσδοκίες οδηγούν στην υιοθέτηση των παρακάτω υποθέσεων:

1. Ο καθένας γνωρίζει τις βασικές / δομικές σχέσεις / εξισώσεις, το πραγματικό δηλαδή μοντέλο της οικονομίας

2. Ο καθένας πιστεύει πως οι αγορές εκκαθαρίζουν.

3. Ο καθένας γνωρίζει πως ο καθένας άλλος γνωρίζει τις υποθέσεις 1 και 2. Αυτή αποκαλείται η υπόθεση της κοινής γνώσης (common κnowledge).

Με βάση τα παραπάνω υπάρχει ένα μοναδικό επίπεδο απασχόλησης το οποίο εκκαθαρίζει την αγορά εργασίας και συνεπώς υπάρχει ένα μοναδικό φυσικό επίπεδο ανεργίας. Μέσω της βραχυχρόνιας συνάρτησης παραγωγής, το επίπεδο αυτό της απασχόλησης συνεπάγεται ένα μοναδικό επίπεδο παραγωγής προϊόντος (με δεδομένο το κεφαλαιακό απόθεμα). Η ανάλυση αυτή θεμελιώνει το συμπέρασμα Ν1.

Για να είναι η συνολική ζήτηση ίση με την παραγωγή στο φυσικό επίπεδο (η οποία προσδιορίζεται από την αγορά εργασίας) η πραγματική προσφορά χρήματος θα πρέπει να είναι δεδομένη (με δεδομένη τις Δημόσιες Δαπάνες και τους Φόρους). Έτσι μία αύξηση της ονομαστικής προσφοράς χρήματος θα γίνει άμεσα αντιληπτή ως μία αύξηση στις τιμές έτσι ώστε η πραγματική προσφορά χρήματος να παραμείνει σταθερή (αποτέλεσμα Ν2).

Τέλος, παρατηρείται 100% το φαινόμενο της εκτόπισης (crowding-out) της ιδιωτικής από τη δημόσια δαπάνη, επειδή το επίπεδο παραγωγής είναι δεδομένο και προσδιορισμένο στο αντίστοιχο φυσικό επίπεδο απασχόλησης (αποτέλεσμα Ν3).

Έτσι με βάση την ΝΚΜ και τις ‘ορθολογικές προσδοκίες’ η πρόβλεψη του επιπέδου τιμών της επόμενης περιόδου (ή του πληθωρισμού) είναι εύκολη με την προϋπόθεση ότι ισχύουν οι υποθέσεις 1-3 παραπάνω.

Το επίπεδο τιμών που αναμένεται να επικρατήσει στην επόμενη περίοδο
[image: image299.wmf]E

t

P

1

+

, είναι απλά το αναμενόμενο επίπεδο της προσφοράς χρήματος
[image: image300.wmf]E

t

M

1

+

, διαιρεμένο με τη μοναδική-πραγματική αξία της προσφοράς χρήματος,
[image: image301.wmf]m

 η οποία απαιτείται ώστε να εξασφαλιστεί πως η ζήτηση είναι ίση με το φυσικό επίπεδο προϊόντος.

[image: image302.wmf]m

M

P

E

t

E

t

/

1

1

+

+

=

όπου

[image: image303.wmf]E

t

M

1

+

είναι η αναμενόμενη αξία της προσφοράς χρήματος στην περίοδο t+1

[image: image304.wmf]m

είναι η αξία της
[image: image305.wmf]P

M

/

 που είναι αναγκαία ώστε η συνολική ζήτηση να ισούται με το φυσικό επίπεδο παραγωγής προϊόντος.

Η αξία του χρηματικού μισθού,
[image: image306.wmf]E

t

W

1

+

, ο οποίος εκκαθαρίζει την αγορά εργασίας είναι αντίστοιχα:

[image: image307.wmf]E

t

E

t

P

w

W

1

1

+

+

=

όπου
[image: image308.wmf]w

 είναι ο πραγματικός μισθός εκκαθάρισης της αγοράς.

Αυτές είναι οι ‘ορθολογικές προσδοκίες’ για το επίπεδο τιμών και τον χρηματικό μισθό. Είναι ορθολογικές επειδή προϋποθέτουν πως ο καθένας κάνει πλήρη χρήση των διαθέσιμων πληροφοριών. Έχουν απλή μορφή διότι υποθέτουν την εκκαθάριση των αγορών με πλήρη και τέλεια πληροφόρηση, η οποία φιξάρει τα
[image: image309.wmf]m

 και
[image: image310.wmf]w

σε ένα μοναδικό επίπεδο.

Στη συνέχεια η υπόθεση της εκκαθάρισης των αγορών, σύμφωνα πάντα με την ΝΚΜ, είναι αποτέλεσμα της ορθολογικής συμπεριφοράς. Ο συνδετικός κρίκος μεταξύ ορθολογικότητας και εκκαθάρισης αγορών είναι πως αν οι αγορές δεν εκκαθαρίσουν αυτό σημαίνει πως υπάρχουν επικερδείς συναλλαγές οι οποίες δεν έχουν εκμεταλλευτεί.

Με δεδομένη την πρώτη υπόθεση της ΝΚΜ –το ότι όλες οι οικονομικές μονάδες γνωρίζουν τις βασικές και θεμελιώδεις σχέσεις της οικονομίας- η εμμονή της ύπαρξης ανεκμετάλλευτων κερδοφόρων ευκαιριών είναι ανορθολογική (βέβαια αυτό είναι μία υπόθεση, η οποία δεν ισχύει στον ατελή ανταγωνισμό, παρά μόνον στον τέλειο).

Με δεδομένο τον τρόπο που διαμορφώνονται οι προσδοκίες για τους μισθούς και τις τιμές μία αναμενόμενη αύξηση της προσφοράς χρήματος (για την οποία οι οικονομικές μονάδες έχουν γνώση), θα οδηγήσει απλά σε αύξηση του πληθωρισμού τιμών και μισθών έτσι ώστε να διατηρηθεί η πραγματική προσφορά χρήματος και ο πραγματικός μισθός σταθερός.

Η καμπύλη LM είναι σταθερή, ο πραγματικός μισθός είναι
[image: image311.wmf]w

 και η ανεργία παραμένει στο φυσικό επίπεδο (ΣΧΗΜΑ 15).

Αφού
[image: image312.wmf]E

P

P

&

&

=

 η καμπύλη προσφοράς εργασίας ΕS είναι σταθερή. Οι μόνες αλλαγές που παρατηρούνται είναι υψηλότερος πληθωρισμός (μισθός και τιμές) και υψηλότερο ονομαστικό επιτόκιο, αφού το ονομαστικό επιτόκιο ισούται με το πραγματικό επιτόκιο συν τον αναμενόμενο πληθωρισμό).

[image: image313.wmf]E

R

N

P

r

r

&

+

=

Στο διάγραμμα της καμπύλης Phillips (15 κάτω σχήμα) οι βραχυχρόνιες καμπύλες Phillips δεν έχουν σημασία.

Δεν υπάρχει ανταλλακτική σχέση μεταξύ πληθωρισμού και ανεργίας ούτε και στην βραχυχρόνια περίοδο.

Η οικονομία μετατοπίζεται αυτόματα από το Α στο Β με την ανακοίνωση της αύξησης του ρυθμού μεταβολής της προσφοράς χρήματος.

Ακόμη και αν υπήρχαν διαφορετικές αγορές προϊόντος και εργασίας με τιμές
[image: image314.wmf]nt

t

t

t

P

P

P

P

,...,

,

,

3

22

1

 και χρηματικούς μισθούς
[image: image315.wmf]mt

t

t

W

W

W

,...,

,

2

1

 τότε για όσο τα άτομα δεν έχουν λόγους να πιστεύουν πως έχουν μετακινηθεί οι καμπύλες προσφοράς και ζήτησης (π.χ. λόγω αλλαγής προτιμήσεων ή τεχνολογίας) τότε υποθέτουν πως οι σχετικές τιμές είναι σταθερές και επομένως θα υποθέτουν πως:

[image: image316.wmf]E

t

it

M

P

&

&

=

για όλες τις αγορές προϊόντος (ι από 1 έως n)

[image: image317.wmf]E

t

jt

M

W

&

&

=

για όλες τις αγορές εργασίας (j από 1 έως m)
Με άλλα λόγια, όλες οι τιμές και οι χρηματικοί μισθοί αναμένεται να μεταβληθούν (αυξηθούν) με τον ίδιο ρυθμό της μεταβολής (αύξησης) της προσφοράς χρήματος. Αν η υποτιθέμενη νομισματική αύξηση,
[image: image318.wmf]E

M

&

, είναι ορθή, τότε ο πραγματικός μισθός προσδοκάται σωστά και η απασχόληση βρίσκεται στο φυσικό επίπεδο (το επίπεδο εκκαθάρισης αγορών):

[image: image319.wmf]N

D

S

E

E

E

=

=

 και η ανεργία είναι επίσης στο φυσικό επίπεδο. Ο πληθωρισμός είναι ίσος με τον ρυθμό αύξησης της προσφοράς χρήματος επειδή όλες οι αγορές εκκαθαρίζουν αυτόματα.

Ας δούμε όμως πως επιδρά μία μη προσδοκώμενη νομισματική επέκταση (ΣΧΗΜΑ 15)..

Μία αύξηση της νομισματικής προσφοράς από
[image: image320.wmf]0

M

&

 σε
[image: image321.wmf]1

M

&

, υποθέστε πως λαμβάνει χώρα χωρίς αυτό να είναι σε γνώση των οικονομικών μονάδων. Σε κάθε ατομική αγορά προϊόντος, οι τιμές αυξάνουν ταχύτερα απ’ ότι οι παραγωγοί πιστεύουν πως το γενικό επίπεδο τιμών πρόκειται να αυξηθεί. Έτσι οι παραγωγοί μεταφράζουν την αύξηση των τιμών των δικών τους προϊόντων ως αύξηση της σχετικής ζήτησης και έτσι αυξάνουν την παραγωγή.

Όμως αυτό οδηγεί σε γενική αύξηση του επιπέδου των μισθών καθώς η συνολική ζήτηση για εργασία αυξάνει: η αντίδραση είναι η αύξηση στην προσφορά εργασίας. Επομένως η επιπρόσθετη ονομαστική ζήτηση ωθεί προς τα επάνω τις τιμές ταχύτερα απ’ ότι αναμένεται, με αποτέλεσμα η καμπύλη προσφοράς εργασίας να μετατοπίζεται δεξιά (διάγραμμα 15 επάνω σχήμα).

Όπως φαίνεται στο διάγραμμα Phillips (διάγραμμα 15 κάτω σχήμα) ο πληθωρισμός
[image: image322.wmf]1

P

&

, που τώρα βρίσκεται σε επίπεδο μεγαλύτερο του προσδοκώμενου πληθωρισμού
[image: image323.wmf]E

P

1

1

&

, οδηγεί την οικονομία μέσω της καμπύλης Phillips (που ενσωματώνει και τις προσδοκίες) από το σημείο Α στο Β. Η αύξηση του προϊόντος επάνω από το φυσικό επίπεδο και η πτώση της ανεργίας κάτω από το φυσικό επίπεδο έχει πλέον λάβει χώρα.

Όμως όταν οι οικονομικές μονάδες αντιληφθούν πως η νομισματική επέκταση έχει φθάσει στο επίπεδο
[image: image324.wmf]1

M

&

, οι πληθωριστικές προσδοκίες θα αναπροσαρμοσθούν αμέσως και η οικονομία θα μετακινηθεί στο σημείο C.

Το παραπάνω παράδειγμα δείχνει πως δεν είναι δυνατό για την κυβέρνηση να προσπαθεί συστηματικά να επιτύχει μικρότερο επίπεδο ανεργίας από το φυσικό επίπεδο. Αν οι οικονομικές μονάδες αναμείνουν πως η κυβέρνηση θα προσπαθήσει να επιτύχει χαμηλότερη ανεργία, τότε αυτοί αυτόματα θα αναπροσαρμόσουν τις προσδοκίες που έχουν για τον πληθωρισμό, αντισταθμίζοντας τις όποιες πραγματικές συνέπειες της πολιτικής αυτής πριν καν ακόμη αυτές συντελεστούν.

Το σημαντικό συμπέρασμα της ΝΚΜ είναι το αποτέλεσμα που αποκαλείται ‘Ουδετερότητα της Πολιτικής’ (Policy Neutrality), δηλ. η συστηματική κυβερνητική πολιτική δεν μπορεί να αλλοιώσει το επίπεδο της παραγωγής και της απασχόλησης.

Παρ’ όλα αυτά οι κυβερνήσεις μπορούν να αλλάξουν τα ονομαστικά μεγέθη όπως για παράδειγμα να μειώσουν τον πληθωρισμό.

Υποθέστε πως η οικονομία είναι στο φυσικό επίπεδο και μία πτώση του πληθωρισμού από 10% σε 5% είναι επιθυμητή.

Το μόνο που είναι απαραίτητο να κάνει η κυβέρνηση, είναι να ανακοινώσει πως πρόθεσή της είναι να μειώσει τον ρυθμό αύξησης της προσφοράς χρήματος από 10% σε 5%.

Όμως αν οι κυβερνητικές αρχές πιστεύουν εσφαλμένα πως οι προσδοκίες είναι ορθολογικές ή αν ο ιδιωτικός τομέας δεν πιστέψει πως αυτή η κυβερνητική ανακοίνωση είναι στην ουσία αληθινή και αξιόπιστη τότε οι επιπτώσεις είναι σοβαρές.

Μία ξαφνική ανακοίνωση για περιοριστική νομισματική πολιτική (π.χ. μείωση του ρυθμού προσφοράς χρήματος) θα οδηγήσει σε πτώση του προϊόντος, λόγω της μείωσης της προσφοράς χρήματος είτε επειδή οι προσδοκίες δεν είναι ορθολογικές είτε επειδή η εξαγγελθείσα πολιτική δεν είναι αξιόπιστη. Αυτή η πολιτική εξαγγελία δεν θα έχει καμία επίδραση στις πληθωριστικές προσδοκίες, οι οποίες σε αυτήν την περίπτωση δεν υπόκειται σε αναθεώρηση. Η αξιοπιστία της κυβερνητικής πολιτικής είναι ‘στοιχείο-κλειδί’.

Αυτό σημαίνει πως ο πληθωρισμός θα είναι χαμηλότερος από τον αναμενόμενο και η καμπύλη προσφοράς εργασίας θα μετατοπισθεί αριστερά (ΣΧΗΜΑ 16, επάνω).

Με την ώθηση της ανεργίας σε επίπεδο
[image: image325.wmf]1

U

, υψηλότερο απ’ το φυσικό, ο πληθωρισμός θα πέσει και η οικονομία θα κινηθεί από το Α στο Β (Σχήμα 16, κάτω).

Όμως επειδή ο πληθωρισμός εξακολουθεί να είναι μεγαλύτερος από το ρυθμό αύξησης της προσφοράς χρήματος (
[image: image326.wmf]1

1

M

P

&

&

>

), η παραγωγή και η απασχόληση θα εξακολουθήσουν να μειώνονται.

Η ανεργία θα έχει αυξηθεί αρκετά σε επίπεδο τέτοιο ώστε ο πληθωρισμός να μειωθεί στα επίπεδα του ρυθμού αύξησης της προσφοράς χρήματος. Η οικονομία θα αρχίσει να κινείται πίσω σε υψηλότερα επίπεδα απασχόλησης (κίνηση προς το σημείο Ζ).

Στο τέλος η οικονομία θα βρει το δρόμο της πίσω προς το φυσικό επίπεδο με τον αναμενόμενο πληθωρισμό να ισούται με το νέο και χαμηλότερο ρυθμό αύξησης της προσφοράς χρήματος και θα χαρακτηρίζεται πλέον από χαμηλότερο επίπεδο πληθωρισμού (σημείο Ζ).

Αντί της απότομης και ανώδυνης πτώσης του πληθωρισμού που θα έρχονταν ως αποτέλεσμα της υιοθέτησης χαμηλότερου ρυθμού νομισματικής επέκτασης (δηλ. μία απευθείας κίνηση απ’ το Α στο Ζ), και η οποία θα βασίζονταν στην εσφαλμένη υπόθεση των ορθολογικώς προσδοκιών και της αξιοπιστίας της κυβερνητικής πολιτικής, θα έχουμε μία μακρά περίοδο ανεργίας που θα υπερβαίνει το φυσικό επίπεδο (κίνηση από το Α στο Β και έπειτα στο Ζ).

ΣΥΜΠΛΗΡΩΜΑΤΙΚΕ ΣΗΜΕΙΩΣΕΙΣ ΤΩΝ ΔΙΑΛΕΞΕΩΝ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ
ΔΙΔΑΣΚΩΝ: ΓΙΑΝΝΗΣ ΜΟΝΟΓΥΙΟΣ

imonogios@econ.uoa.gr
Διδακτικό σύγγραμμα : Γ. Οικονόμου ‘ΘΕΩΡΙΑ ΤΟΥ ΠΛΗΘΩΡΙΣΜΟΥ ΚΑΙ ΤΗΣ ΑΝΕΡΓΙΑΣ. ΑΝΑΛΥΣΗ, ΕΦΑΡΜΟΓΕΣ ΚΑΙ ΠΟΛΙΤΙΚΗ

Διάλεξη # 10

Η ‘ΝΕΑ-ΚΛΑΣΣΙΚΗ’ ΜΑΚΡΟ-ΟΙΚΟΝΟΜΙΚΗ ΣΧΟΛΗ ΣΚΕΨΗΣ (ΝΚΜ)

Η ΥΠΟΘΕΣΗ ΤΩΝ ΟΡΘΟΛΟΓΙΚΩΝ ΠΡΟΣΔΟΚΙΩΝ (συνέχεια)

Η υπόθεση των ‘ορθολογικών προσδοκιών’ έχει μία σειρά ελκυστικών χαρακτηριστικών τα οποία θα τα υπογραμμίσουμε σε αντιπαράθεση με αυτά της υπόθεσης των ‘προσαρμοστικών προσδοκιών’.

Στο μοντέλο του Friedman είχε γίνει η υπόθεση πως οι προσδοκίες βάση των οποίων οι εργάτες σχηματίζουν άποψη για το πώς θα διαμορφωθούν οι τιμές στις επόμενες χρονικές περιόδους στοιχειοθετούνται στη βάση της παρελθοντικής εμπειρίας για τον πληθωρισμό. Δηλ. οι προσδοκίες είναι προσαρμοστικές (Adaptive Expectations) και χρησιμοποιήσαμε ένα απλό παράδειγμα όπου οι τιμές του τρέχοντα χρόνου αναμένεται να είναι ακριβώς αυτές που διαμορφώθηκαν στην προηγούμενη χρονική περίοδο. Με άλλα λόγια υπάρχει πλήρης προσαρμογή στα δρώμενα του προηγούμενου χρόνου.
ΓΕΝΙΚΟΤΕΡΑ: η υπόθεση των ‘προσαρμοστικών προσδοκιών’ πρεσβεύει πως ο αναμενόμενος πληθωρισμός αυτήν την περίοδο είναι ίσος με τον αναμενόμενο πληθωρισμό της προηγούμενης περιόδου συν έναν ‘διορθωτικό όρο’ (correction term), ο οποίος όρος λαμβάνει υπόψη του την έκταση την οποία η πρόβλεψη της προηγούμενης περιόδου έχει ουσιαστικά αποδειχθεί λανθασμένη σύμφωνα με την πραγματική εξέλιξη του πληθωρισμού.

[image: image327.wmf])

(

1

1

1

E

t

t

E

t

E

t

P

P

P

P

-

-

-

-

G

+

=

&

&

&

&

όπου
[image: image328.wmf]1

0

<

G

<

και

[image: image329.wmf]E

t

P

1

-

&

είναι η πρόβλεψη της προηγούμενης περιόδου

[image: image330.wmf])

(

1

1

E

t

t

P

P

-

-

-

G

&

&

είναι ο ‘διορθωτικός όρος’

Όσο κοντύτερα είναι ο συντελεστής Γ στο μηδέν, τόσο μικρότερο είναι το σφάλμα εκτίμησης για τον πληθωρισμό της προηγούμενης περιόδου.

Συντελεστής Γ = 1, σημαίνει πως όλη η έκταση της λανθασμένης εκτίμησης λαμβάνεται υπ’ όψιν:

[image: image331.wmf]1

1

1

1

1

1

1

)

(

1

)

(

-

-

-

-

-

-

-

=

-

+

=

-

G

+

=

t

E

t

t

E

t

E

t

t

E

t

E

t

P

P

P

P

P

P

P

P

&

&

&

&

&

&

&

&

Με βάση την υπόθεση των προσαρμοστικών προσδοκιών οι οικονομικές μονάδες ανταποκρίνονται στα λάθη τους. Το κάνουν αυτό όμως με έναν καθαρά μηχανιστικό’ και ‘ανεφυή’ τρόπο.

Είδαμε πως στις προσδοκίες τους για τον προσδιορισμό του πραγματικού μισθού
[image: image332.wmf]*

w

 στο μοντέλο του Friedman, οι εργάτες για να αποφασίσουν ποια ποσότητα εργασίας θα παρέχουν (και συνήθως παρέχουν πάνω από το φυσικό επίπεδο) συχνά απογοητεύονται (αφού τελικά πραγματικός μισθός που αποδέχονται ώστε να παρέχουν εργασία αποδεικνύεται μικρότερος του
[image: image333.wmf]*

w

, λόγω της εσφαλμένης εκτίμησης που κάνουν για τον πληθωρισμό). Όμως παρά το γεγονός της επαναλαμβανόμενης απογοήτευσης, εξακολουθούν να σχηματίζουν τις προσδοκίες για τον πληθωρισμό με τον ίδιο τρόπο, κάνοντας έτσι ένα επαναλαμβανόμενο λάθος. Μπορεί να θεωρηθεί πως κάποια στιγμή, όταν αντιληφθούν αυτό το επαναλαμβανόμενο λάθους οι εργάτες θα επιχειρήσουν να αλλάξουν τον κανόνα που χρησιμοποιούν για το σχηματισμό της πρόβλεψης του πληθωρισμού.

Ίσως αντιληφθούν πως η ζήτηση στην οικονομία αυξάνει επειδή αυξάνει η νομισματική βάση – γενικότερα μεταβολές στην προσφορά χρήματος - (που σηματοδοτεί αύξηση του αριθμό νέων θέσεων εργασίας) και αν και οι ονομαστικοί μισθοί αυξάνονται ταχύτερα από πριν, επίσης και οι τιμές αυξάνουν ταχύτερα, εξουδετερώνοντας έτσι κάθε πραγματικό όφελος στο μισθό.

Με άλλα λόγια, οι οικονομικές μονάδες θα σχηματίσουν έναν νέο κανόνα για τον υπολογισμό του προσδοκώμενου πληθωρισμού, για παράδειγμα πως ο προσδοκώμενος πληθωρισμός εξαρτάται από την προσδοκώμενη μεταβολή της νομισματικής βάσης.

Όμως στα μακροοικονομικά μοντέλα εκτίμησης / πρόβλεψης του πληθωρισμού, οι οικονομολόγοι δεν εφαρμόζουν συνήθως τον κανόνα των ‘προσαρμοστικών προσδοκιών’. Μάλλον, βάζουν οι ίδιοι τιμές στις μακρο-μεταβλητές για τις αρχικές συνθήκες, καθώς και για τις εξωγενείς μεταβλητές όπως για παράδειγμα οι κυβερνητικές μεταβλητές. Μία από τις «εκροές» του μοντέλου είναι και ο προβλεπόμενος πληθωρισμός.

Η ιδέα των ‘ορθολογικών προσδοκιών’ είναι πως όλες οι οικονομικές μονάδες λειτουργούν με παρόμοιο τρόπο: κάνουν την καλύτερη δυνατή χρήση όλων των διαθέσιμων πληροφοριών για την δομή της οικονομίας και τα μέτρα οικονομικής πολιτικής της κυβέρνησης με σκοπό να σχηματίσουν προσδοκίες για τον πληθωρισμό.

Έτσι οι ‘ορθολογικές προσδοκίες’ αποφεύγουν δύο απ’ τα βασικά μειονεκτήματα που έχει η υιοθέτηση της υπόθεσης των ‘προσαρμοστικών προσδοκιών’:

(1) την ανορθολογικότητα του να κάνει κανείς συστηματικά λάθη και (2) την αποκλειστική στήριξη στην ‘μερική πληροφόρηση’, δηλ. αυτήν του παρελθόντος και την υιοθέτηση μόνον αυτής της πληροφόρησης ως βάση προβλέψεων.

Έτσι ενώ οι ‘προσαρμοστικές προσδοκίες’ χρησιμοποιούν τη μερική πληροφόρηση, οι ‘ορθολογικές προσδοκίες’ είναι στο άλλο άκρο υιοθετώντας την υπόθεση πως όλη τη διαθέσιμη πληροφόρηση χρησιμοποιείται με τον πιο αποδοτικό τρόπο.

Η άποψη αυτή εκτέθηκε αρχικά από τον Muth το 1961, που είπε πως «….Οι προσδοκίες τείνουν να κατανέμονται για το ίδιο σύνολο πληροφοριών γύρω από τις προβλέψεις της ίδιας της θεωρίας [που τις χρησιμοποιεί]….».

Με άλλα λόγια η ‘υποκειμενική συνάρτηση’ πρόβλεψης μιας μεταβλητής υπό θεώρηση, π.χ. πληθωρισμός, είναι ίση με την μαθηματική ελπίδα για τον πληθωρισμό Ρ δεδομένου του διαθέσιμου εύρους της πληροφόρησης. Το σύνολο αυτό της πληροφόρησης συμπεριλαμβάνει τη δομή του ίδιου του οικονομικού μοντέλου, τις τιμές των εξωγενών μεταβλητών (κυβερνητικές μεταβλητές) καθώς και τις παρελθοντικές τιμές των ενδογενών μεταβλητών.

Σύμφωνα με την θεωρία

[image: image334.wmf])

(

1

-

W

=

t

t

E

t

P

E

P

όπου
[image: image335.wmf]E

t

P

είναι η τιμή της μεταβλητής Ρ όπου οι οικονομικές μονάδες αναμένουν να ισχύσει την περίοδο t και

[image: image336.wmf])

(

1

-

W

t

t

P

E

[image: image337.wmf]
είναι η μαθηματική ελπίδα για τη μεταβλητή Ρ, δεδομένου το συνόλου της διαθέσιμης πληροφόρησης την στιγμή που σχηματίζεται η πρόβλεψη, δηλ. του
[image: image338.wmf]1

-

W

t

.

Αλλιώς, μπορούμε να πούμε πως η υποκειμενική προσδοκία για την τιμή του Ρ δηλ. η
[image: image339.wmf]E

t

P

, διαφέρει από την πραγματική τιμή
[image: image340.wmf]t

P

, κατά τον τυχαίο όρο σφάλματος
[image: image341.wmf]t

e

 το οποίο έχει μέση τιμή ίση με 0:

[image: image342.wmf]t

t

E

t

P

P

e

+

=

Το σφάλμα
[image: image343.wmf]t

e

, είναι τυχαίο που σημαίνει πως δεν υπάρχει συσχέτιση με το σύνολο της πληροφόρησης το οποίο είναι διαθέσιμο την περίοδο t-1 όταν έγινε η πρόβλεψη.

Το κρίσιμο σημείο της θεωρίας αυτής είναι πως το σύνολο της πληροφόρησης
[image: image344.wmf]1

-

W

t

 είναι διαθέσιμο σε όλους. Οι οικονομικές μονάδες τόσο του ιδιωτικού όσο και του δημόσιου τομέα έχουν την ίδια πρόσβαση στο ίδιο σύνολο πληροφόρησης. Αυτή είναι ομολογουμένως μία πολύ αυστηρή (και συνεπώς αρκετά περιοριστική) υπόθεση.

Η ΚΑΜΠΥΛΗ PHILLIPS ΚΑΙ ΕΞΙΣΩΣΗ ΠΡΟΣΦΟΡΑΣ ΤΟΥ LUCAS
Σύμφωνα με τη Νέα Κλασσική Μακροοικονομική αντίληψη, αν η νομισματική αύξηση προβλέπεται σωστά, η ανεργία θα βρίσκεται πάντα στο φυσικό επίπεδο. Γενικότερα, οι πραγματικές μεταβλητές αλλάζουν μόνον αν υπάρχουν αλλαγές στους παράγοντες εκείνους που επάνω τους βασίζεται αυτή η εκτίμηση (π.χ. η μεταβολή του πληθυσμού, η οποία μετατοπίζει την προσφορά εργασίας). Η θεωρία αυτή όμως φαίνεται πως δεν εξηγεί επαρκώς διακυμάνσεις στην ανεργία ή σε άλλες μεταβλητές (π.χ. το προϊόν) που συχνά παρατηρούνται.

Πώς μπορεί η ΝΚΜ να εξηγήσει την παρατήρηση πως υπάρχει αντίστροφη σχέση μεταξύ πληθωρισμού και ανεργίας δηλ. την καμπύλη Phillips ?

Μία απάντηση έχει δοθεί από τον ΝΚΜ οικονομολόγο Lucas (1972) είναι η παρατήρηση πως η εν’ λόγω σχέση (δηλ. η καμπύλη Philips) αναδύεται από τη σύγχυση των οικονομικών μονάδων που παρατηρείται μεταξύ μεταβολών στο γενικό επίπεδο τιμών δηλ. τον πληθωρισμό και μεταβολών στις σχετικές τιμές.

Ενώ οι αλλαγές στις σχετικές τιμές σηματοδοτούν πραγματική αλλαγή στην οικονομία (αντανακλούν αλλαγές στις προτιμήσεων των καταναλωτών) και συνεπάγονται αλλαγές και προσαρμογή των βιομηχανικών μονάδων σε νέα δεδομένα για το προϊόν και την απασχόληση, ο πληθωρισμός είναι αμιγώς ονομαστικό φαινόμενο το οποίο δεν προκαλεί πραγματικές αντιδράσεις.

Παράδειγμα, που δείχνει πως η σύγχυση μεταξύ πληθωρισμού και σχετικών τιμών μπορεί να προκαλέσει πραγματικές αλλαγές:

Υποθέστε πως αναμένεται αύξηση της προσφοράς χρήματος κατά 7% . Όλες οι οικονομικές μονάδες αναμένουν και οι τιμές να αυξηθούν κατά 7%. Όμως η παρατηρούμενη αύξηση τιμών στις κατά τόπους αγορές έστω ότι είναι μεγαλύτερη από 7%. Πώς αναμένεται να ανταποκριθούν οι οικονομικές μονάδες ? Με την παρατηρούμενη αύξηση τιμών μεγαλύτερη της αναμενόμενης του 7%, οι οικονομικές μονάδες υποθέτουν πως:

- ή έκαναν λάθος εκτίμηση αναμένοντας νομισματική αύξηση κατά 7% (δηλ.
[image: image345.wmf]%

7

=

E

M

&

 ήταν λανθασμένη), ή

- η ζήτηση στην αγορά που αυτοί ψωνίζουν έχει αυξηθεί (π.χ. λόγω αλλαγής προτιμήσεων) οδηγώντας έτσι σε αλλαγές (αύξηση) των σχετικών τιμών ή

- και τα 2 παραπάνω μαζί.

Αν η δεύτερη ή η τρίτη εναλλακτική λύση είναι αληθινές, τότε οι επιχειρήσεις θα αυξήσουν της παραγωγή τους.

Ο Lucas ισχυρίστηκε πως το μέγεθος της αύξησης του προϊόντος και της απασχόλησης ως αντίδραση σε μία μη αναμενόμενη αύξηση του πληθωρισμού, εξαρτάται από τη μεταβλητότητα (διακύμανση) του πληθωρισμού στο παρελθόν.

Αν ο πληθωρισμός είχε μεγάλη διακύμανση στο παρελθόν τότε οι επιχ/σεις αντιλαμβάνονται μία μη αναμενόμενη αύξηση στις τιμές ως μία γενική αύξηση του πληθωρισμού. Έτσι θα κάνουν μικρή (ή καθόλου σχεδόν) προσαρμογή του προϊόντος και της απασχόλησης.

Απ’ την άλλη αν ο πληθωρισμός ήταν σχετικά σταθερός, τότε η αναπάντεχη αύξηση στις τιμές θα εκληφθεί ως μία επίδραση των σχετικών τιμών και έτσι το προϊόν και η απασχόληση θα αυξηθούν.

Η σχέση μεταξύ της αντίληψης των αναπάντεχων αλλαγών στον πληθωρισμό και της παρελθοντικής εμπειρίας για τον πληθωρισμό δημιουργεί προβλέψεις συνεπείς με τις παρατηρήσεις των βραχυχρόνιων Καμπύλων Phillips. Όμως η κυβέρνηση δεν μπορεί να εκμεταλλευθεί αυτήν την σχέση που εξηγείται από την αδυναμία των ιδιωτών να διαχωρίσουν απόλυτες από σχετικές αλλαγές στις τιμές.

Υψηλότερες αυξήσεις τιμών που σχετίζονται με συστηματικές προσπάθειες ν’ αυξηθεί η οικονομική δραστηριότητα μέσω αύξησης της προσφοράς χρήματος, θα εκλαμβάνονταν άμεσα ως αύξηση στον πληθωρισμό και όχι ως επίδραση των σχετικών τιμών. Δεν θα υπήρχε αντίδραση απ’ την οικονομία τέτοια που να προκαλούσε μεταβολές στο προϊόν και την απασχόληση.

Η κριτική αυτή ανάλυση έχει παρουσιασθεί από τον Lucas, μέσω της περίφημης ακόλουθης συνάρτησης προσφοράς (surprise supply equation) η οποία έχει την εξής μορφή:

[image: image346.wmf]e

q

t

+

-

-

-

=

)

)(

1

(

E

N

P

P

U

U

&

&

όπου

[image: image347.wmf]t

είναι η αντίδραση της προσφοράς στις σχετικές τιμές

[image: image348.wmf]q

είναι η διακύμανση του πληθωρισμού

[image: image349.wmf]e

είναι τυχαίο σφάλμα με μέσο = 0

καθώς το
[image: image350.wmf]q

 προσεγγίζει τη μονάδα (
[image: image351.wmf]1

®

q

), η βραχυχρόνια. καμπύλη Phillips γίνεται κάθετη.

Αυτό υποστηρίζει το παραπάνω επιχείρημα ότι δηλ. η υψηλότερη διακύμανση του πληθωρισμού σημαίνει πως η παρατηρούμενη απόκλιση του πληθωρισμού από το προσδοκώμενο επίπεδό του θα εκληφθεί ως αμιγώς ονομαστικό φαινόμενο.

Αν το
[image: image352.wmf]q

 προσεγγίζει το 0, (
[image: image353.wmf]0

®

q

) δηλ. ο πληθωρισμός ήταν σταθερός στο παρελθόν, τότε η απόκλιση μεταξύ πληθωρισμού και αναμενόμενου πληθωρισμού θα εκληφθεί ως η επίδραση των σχετικών τιμών και συνεπώς η ανεργία θα αποκλίνει από το φυσικό της επίπεδο.

Η εξίσωση προσφοράς του Lucas μας λέει πως με τον πληθωρισμό πλήρως αναμενόμενο, η ανεργία θα βρίσκεται στο φυσικό επίπεδο εκτός εάν υπάρξει κάποιο τυχαίο σφάλμα. Σε όρους προϊόντος η εξίσωση γίνεται αντίστοιχα

[image: image354.wmf]e

q

t

+

-

-

-

=

)

)(

1

(

E

N

P

P

y

y

&

&

Μόνο μία ‘έκπληξη’ (με την έννοια της μη αναμενόμενης μεταβολής) στον πληθωρισμό θα προκαλούσε απόκλιση της παραγωγής προϊόντος από το φυσικό επίπεδο,
[image: image355.wmf]N

y

.

Έτσι μόνον αν η προσδοκώμενη νομισματική αύξηση διαφέρει από την πραγματική, το προϊόν και η απασχόληση μπορούν να αποκλίνουν από το μοναδικό φυσικό επίπεδο που ορίζεται από την προσφορά.

Το κρίσιμο σημείο στη ΝΚΜ θεωρία είναι πως αν και οι ορθολογικές μονάδες ενδιαφέρονται μόνο για τις πραγματικές τιμές (π.χ. σχετικές τιμές) λειτουργούν σε ένα περιβάλλον στο οποίο είναι δύσκολο να διαχωριστούν οι μεταβολές σχετικών τιμών και μεταβολών στο γενικό επίπεδο τιμών.

Η ορθολογικότητα των ανθρώπων έγκειται στο γεγονός πως μόνον τα μη αναμενόμενα στοιχεία της συνολικής ζήτησης (‘εκπλήξεις’) μπορούν να επηρεάσουν το προϊόν και την απασχόληση. Αυτό το αποτέλεσμα το ονομάσαμε προηγούμενα η ουδετερότητα της πολιτικής (policy neutrality).
ΠΩΣ ΑΞΙΟΛΟΓΟΥΜΕ ΤΗΝ ΥΠΟΘΕΣΗ ΤΩΝ ΟΡΘΟΛΟΓΙΚΩΝ ΠΡΟΣΔΟΚΙΩΝ?

Η γενική αρχή της υπόθεσης των ‘ορθολογικών προσδοκιών’ παίζει σπουδαίο ρόλο σε περιπτώσεις λήψης αποφάσεων. Μας λέει πως οι οικονομικές μονάδες χρησιμοποιούν όλες τις διαθέσιμες πληροφορίες για το σχηματισμό λογικών αποφάσεων και κάνοντάς αυτό, υποθέτουν πως όλες οικονομικές μονάδες κάνουν ακριβώς το ίδιο. Υπάρχει δηλ. ‘κοινή αντίληψη και γνώση’ πως ο καθένας χρησιμοποιεί τις ορθολογικές προσδοκίες ως βασικό κανόνα οικονομικής συμπεριφοράς. Η θεωρία Παιγνίων (Game Theory) βασίζεται σε αυτήν την αρχή. Παραταύτα η προτεινόμενη ανάλυση είναι κατάλληλη σε πολλές περιπτώσεις. Π.χ. η προσδοκία (και η βεβαιότητα) πως στην Αγγλία οδηγούν στην αριστερή πλευρά του δρόμου διασφαλίζει πως εκεί όλοι μας θα συμπεριφερθούμε με τον ίδιο τρόπο στους δρόμους. Απ’ την άλλη όμως είναι δύσκολο να υποθέσει κανείς πως η οικονομία λειτουργεί με έναν αυστηρά μηχανιστικό και πολύπλοκο τρόπο.

Πρώτον, δεν υπάρχει συμφωνία για το ποιο είναι (αν υπάρχει βέβαια) το σωστό μοντέλο βάση του οποίου λειτουργεί η μακροοικονομία. Οι περισσότεροι από εμάς δεν γνωρίζουν με απόλυτη βεβαιότητα με ποιο τρόπο ο πληθωρισμός για παράδειγμα, αντιδρά σε αυξήσεις της προσφοράς χρήματος. Δεύτερον, και αν ακόμη υποθέσουμε πως υπάρχει ένα και μόνο πραγματικό μοντέλο για την μακροοικονομία το οποίο γνωρίζουμε όλοι, η θεωρία των ορθολογικών προσδοκιών δεν μας λέει πως οι άνθρωποι μαθαίνουν γι’ αυτό (δηλ. μέσω ποίου μηχανισμού?). Τρίτον, η θεωρία εκλαμβάνει ως δεδομένη την ‘υπολογιστική’ ικανότητα της κάθε οικονομικής μονάδας και αν ακόμη θεωρήσουμε πως όλοι οι οικονομικοί παράγοντες έχουν ακριβώς την ίδια γνώση (ή πρόσβαση στην πληροφόρηση), το ίδιο ακριβώς μοντέλο για την οικονομία και μετέρχονται ακριβώς της ίδιας διαδικασίας ‘εκμάθησης’.

Έτσι οι ορθολογικές προσδοκίες παραμένουν ακόμη μία ‘πρόκληση’ για τoυς μακροοικονομολόγους. Όμως αν και η υιοθέτηση των ορθολογικών προσδοκιών δεν είναι πάντα απόλυτα ικανοποιητική, είναι δύσκολο να προτείνει κανείς μία εναλλακτική θεωρία με την οποία θα μπορούσαν να αντικατασταθούν οι ορθολογικές προσδοκίες. Ιδιαίτερη πάντως προσοχή χρειάζεται όταν παρέχονται συμβουλές για την άσκηση οικονομικής πολιτικής (ειδικότερα στις κυβερνήσεις) με βάση αποκλειστικά την Θεωρία των Ορθολογικών Προσδοκιών.
� John Maynard Keynes: ‘THE GENERAL THEORY OF EMPLOYMENT, INTEREST AND MONEY’ (1936)

PAGE
87

_1137972270.unknown

_1138038826.unknown

_1138077691.unknown

_1193577369.unknown

_1194188024.unknown

_1194188429.unknown

_1194188750.unknown

_1194189139.unknown

_1194188703.unknown

_1194188113.unknown

_1194185451.unknown

_1194187949.unknown

_1193577880.unknown

_1138183848.unknown

_1193565523.unknown

_1193576580.unknown

_1193575454.unknown

_1138183869.unknown

_1138083783.unknown

_1138084399.unknown

_1138086207.unknown

_1138086589.unknown

_1138086767.unknown

_1138183800.unknown

_1138086597.unknown

_1138086413.unknown

_1138086437.unknown

_1138086304.unknown

_1138086122.unknown

_1138086147.unknown

_1138085264.unknown

_1138084217.unknown

_1138084274.unknown

_1138084304.unknown

_1138083978.unknown

_1138083959.unknown

_1138083911.unknown

_1138081790.unknown

_1138082084.unknown

_1138082544.unknown

_1138081889.unknown

_1138081630.unknown

_1138081739.unknown

_1138078436.unknown

_1138059566.unknown

_1138075720.unknown

_1138076594.unknown

_1138077189.unknown

_1138077406.unknown

_1138077420.unknown

_1138077253.unknown

_1138076987.unknown

_1138077081.unknown

_1138076813.unknown

_1138076048.unknown

_1138076187.unknown

_1138076434.unknown

_1138076061.unknown

_1138075906.unknown

_1138076004.unknown

_1138075778.unknown

_1138075856.unknown

_1138059771.unknown

_1138061820.unknown

_1138075680.unknown

_1138060559.unknown

_1138061801.unknown

_1138060196.unknown

_1138059596.unknown

_1138059725.unknown

_1138059762.unknown

_1138059636.unknown

_1138043368.unknown

_1138057675.unknown

_1138059220.unknown

_1138059080.unknown

_1138059207.unknown

_1138058630.unknown

_1138055083.unknown

_1138057582.unknown

_1138057600.unknown

_1138057632.unknown

_1138055600.unknown

_1138055556.unknown

_1138052833.unknown

_1138055025.unknown

_1138050308.unknown

_1138052808.unknown

_1138044552.unknown

_1138041556.unknown

_1138041971.unknown

_1138042138.unknown

_1138042427.unknown

_1138042035.unknown

_1138041820.unknown

_1138041884.unknown

_1138041662.unknown

_1138040609.unknown

_1138041073.unknown

_1138041392.unknown

_1138041029.unknown

_1138040924.unknown

_1138040493.unknown

_1138040570.unknown

_1138040336.unknown

_1137978273.unknown

_1137979623.unknown

_1137981316.unknown

_1138003709.unknown

_1138004896.unknown

_1138005690.unknown

_1138005803.unknown

_1138005848.unknown

_1138005780.unknown

_1138005547.unknown

_1138005677.unknown

_1138004910.unknown

_1138004736.unknown

_1138004780.unknown

_1138004808.unknown

_1138004884.unknown

_1138004796.unknown

_1138004760.unknown

_1138003950.unknown

_1138004201.unknown

_1138004724.unknown

_1138003977.unknown

_1138003772.unknown

_1138003840.unknown

_1137981942.unknown

_1137982152.unknown

_1137982297.unknown

_1138003615.unknown

_1138003673.unknown

_1137982412.unknown

_1138003535.unknown

_1137982398.unknown

_1137982217.unknown

_1137982259.unknown

_1137982174.unknown

_1137982063.unknown

_1137982119.unknown

_1137982031.unknown

_1137981579.unknown

_1137981793.unknown

_1137981880.unknown

_1137981704.unknown

_1137981392.unknown

_1137981474.unknown

_1137981377.unknown

_1137980155.unknown

_1137980554.unknown

_1137981255.unknown

_1137981265.unknown

_1137981223.unknown

_1137980274.unknown

_1137980446.unknown

_1137980235.unknown

_1137979697.unknown

_1137979825.unknown

_1137979934.unknown

_1137979759.unknown

_1137979659.unknown

_1137979689.unknown

_1137979639.unknown

_1137978755.unknown

_1137979091.unknown

_1137979361.unknown

_1137979485.unknown

_1137979567.unknown

_1137979472.unknown

_1137979198.unknown

_1137979210.unknown

_1137979124.unknown

_1137978866.unknown

_1137979056.unknown

_1137978817.unknown

_1137978499.unknown

_1137978684.unknown

_1137978722.unknown

_1137978640.unknown

_1137978431.unknown

_1137974743.unknown

_1137977067.unknown

_1137977649.unknown

_1137977896.unknown

_1137978179.unknown

_1137977829.unknown

_1137977289.unknown

_1137977459.unknown

_1137977087.unknown

_1137976096.unknown

_1137976150.unknown

_1137974997.unknown

_1137976069.unknown

_1137974985.unknown

_1137973568.unknown

_1137974675.unknown

_1137974701.unknown

_1137974720.unknown

_1137974692.unknown

_1137974521.unknown

_1137974558.unknown

_1137974476.unknown

_1137972658.unknown

_1137973267.unknown

_1137973557.unknown

_1137972873.unknown

_1137972585.unknown

_1137972619.unknown

_1137972282.unknown

_1137946522.unknown

_1137952415.unknown

_1137960241.unknown

_1137969531.unknown

_1137971109.unknown

_1137972248.unknown

_1137971164.unknown

_1137971324.unknown

_1137970070.unknown

_1137971026.unknown

_1137969870.unknown

_1137970000.unknown

_1137969584.unknown

_1137961482.unknown

_1137961598.unknown

_1137961921.unknown

_1137961494.unknown

_1137960349.unknown

_1137960949.unknown

_1137960258.unknown

_1137959497.unknown

_1137959931.unknown

_1137960021.unknown

_1137959584.unknown

_1137959613.unknown

_1137959521.unknown

_1137953205.unknown

_1137958666.unknown

_1137959256.unknown

_1137953647.unknown

_1137952841.unknown

_1137949386.unknown

_1137951435.unknown

_1137951661.unknown

_1137951817.unknown

_1137952151.unknown

_1137952221.unknown

_1137951934.unknown

_1137951702.unknown

_1137951623.unknown

_1137950228.unknown

_1137950684.unknown

_1137949943.unknown

_1137947994.unknown

_1137948057.unknown

_1137948465.unknown

_1137948916.unknown

_1137949106.unknown

_1137948459.unknown

_1137948016.unknown

_1137947805.unknown

_1137947899.unknown

_1137947931.unknown

_1137947834.unknown

_1137947690.unknown

_1137947471.unknown

_1137901277.unknown

_1137902366.unknown

_1137902969.unknown

_1137946413.unknown

_1137946508.unknown

_1137946481.unknown

_1137903509.unknown

_1137902430.unknown

_1137902590.unknown

_1137902894.unknown

_1137902409.unknown

_1137901681.unknown

_1137901840.unknown

_1137901884.unknown

_1137901745.unknown

_1137901442.unknown

_1137901508.unknown

_1137901387.unknown

_1137899476.unknown

_1137900461.unknown

_1137900886.unknown

_1137901053.unknown

_1137900818.unknown

_1137899525.unknown

_1137900299.unknown

_1137899504.unknown

_1137898251.unknown

_1137898904.unknown

_1137899059.unknown

_1137898848.unknown

_1137898882.unknown

_1137898315.unknown

_1137898123.unknown

_1137898143.unknown

