

Credit, Money, and Aggregate Demand

Ben S. Bernanke; Alan S. Blinder

The American Economic Review, Vol. 78, No. 2, Papers and Proceedings of the One-Hundredth Annual Meeting of the American Economic Association. (May, 1988), pp. 435-439.

Stable URL:

<http://links.jstor.org/sici?sici=0002-8282%28198805%2978%3A2%3C435%3ACMAAD%3E2.0.CO%3B2-1>

The American Economic Review is currently published by American Economic Association.

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/about/terms.html>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/journals/aea.html>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

The JSTOR Archive is a trusted digital repository providing for long-term preservation and access to leading academic journals and scholarly literature from around the world. The Archive is supported by libraries, scholarly societies, publishers, and foundations. It is an initiative of JSTOR, a not-for-profit organization with a mission to help the scholarly community take advantage of advances in technology. For more information regarding JSTOR, please contact support@jstor.org.

IS IT MONEY OR CREDIT, OR BOTH, OR NEITHER?†

Credit, Money, and Aggregate Demand

By BEN S. BERNANKE AND ALAN S. BLINDER*

Most standard models of aggregate demand, such as the textbook IS/LM model, treat bank assets and bank liabilities asymmetrically. Money, the bank liability, is given a special role in the determination of aggregate demand. In contrast, bank loans are lumped together with other debt instruments in a “bond market,” which is then conveniently suppressed by Walras’ Law.

Much recent research provides reasons to question this imbalance. A growing theoretical literature, based on models with asymmetric information, stresses the importance of intermediaries in the provision of credit and the special nature of bank loans. Empirically, the instability of econometric money-demand equations has been accompanied by new interest in the credit-GNP relationship (see especially the work of Benjamin Friedman).

We have developed several models of aggregate demand which allow roles for both money and “credit” (bank loans). We present a particularly simple one, a variant of the textbook IS/LM model, in this paper.

Though it has a simple graphical representation like IS/LM, this model permits us to pose a richer array of questions than does the traditional money-only framework.

I. The Model

The LM curve is a portfolio-balance condition for a two-asset world: asset holders choose between money and bonds. Tacitly, loans and other forms of customer-market

credit are viewed as perfect substitutes for auction-market credit (“bonds”), and financial markets clear only by price. Models with a distinct role for credit arise when either of these assumptions is abandoned.

Following James Tobin (1970) and Karl Brunner and Allan Meltzer (1972), we choose to abandon the perfect substitutability assumption and ignore credit rationing.¹ Our model has three assets: money, bonds, and loans. Only the loan market needs explanation. We assume that both borrowers and lenders choose between bonds and loans according to the interest rates on the two credit instruments. If ρ is the interest rate on loans and i is the interest rate on bonds, then loan demand is: $L^d = L(\rho, i, y)$. The dependence on GNP (y) captures the transactions demand for credit, which might arise, for example, from working capital or liquidity considerations.

To understand the genesis of loan supply, consider a simplified bank balance sheet (which ignores net worth) with assets: reserves, R ; bonds, B^b ; loans, L^s ; and liabilities: deposits, D . Since reserves consist of required reserves, τD , plus excess reserves, E , the banks’ adding-up constraint is: $B^b + L^s + E = D(1 - \tau)$. Assuming that desired portfolio proportions depend on rates of return on the available assets (zero for excess reserves), we have $L^s = \lambda(\rho, i)D(1 - \tau)$, with similar equations for the shares of B^b and E . Thus the condition for clearing the loan market is

$$(1) \quad L(\rho, i, y) = \lambda(\rho, i)D(1 - \tau).$$

†*Discussants*: Charles Freedman, Bank of Canada; Charles I. Plosser, University of Rochester; Robert H. Rasche, Michigan State University.

*Princeton University, Princeton, NJ 08544. We are grateful to the NSF for supporting this research.

¹Blinder (1987) offers a model in which there is rationing and no substitute for bank credit.

The money market is described by a conventional LM curve. Suppose banks hold excess reserves equal to $\varepsilon(i)D(1-\tau)$.² Then the supply of deposits (we ignore cash) is equal to bank reserves, R , times the money multiplier, $m(i) = [\varepsilon(i)(1-\tau) + \tau]^{-1}$. The demand for deposits arises from the transactions motive and depends on the interest rate, income, and total wealth, which is constant and therefore suppressed: $D(i, y)$. Equating the two gives

$$(2) \quad D(\underset{\pm}{i}, \underset{\pm}{y}) = m(\underset{\pm}{i})R.$$

Implicitly, $D(i, y)$ and $L(\rho, i, y)$ define the nonbank public's demand function for bonds since money demand plus bond demand minus loan demand must equal total financial wealth.

The remaining market is the goods market, which we summarize in a conventional IS curve, written generically as³

$$(3) \quad y = Y(\underset{\pm}{i}, \underset{\pm}{\rho}).$$

II. Graphical Representation

Use (2) to replace $D(1-\tau)$ on the right-hand side of (1) by $(1-\tau)m(i)R$. Then (1) can be solved for ρ as a function of i , y , and R :⁴

$$(4) \quad \rho = \phi(\underset{\pm}{i}, \underset{\pm}{y}, \underline{R}).$$

Finally, substitute (4) into (3) to get

$$(5) \quad y = Y(i, \phi(i, y, R)),$$

which, in deference to Don Patinkin (1956),

²For simplicity we assume that only i , not ρ , influences the demand for excess reserves.

³The interest rates in (3) should be real rates. But a model of aggregate demand takes both the price level and inflation as given; so we take the expected inflation rate to be constant and suppress it.

⁴ ρ is an increasing function of i as long as the interest elasticity of the money multiplier is not too large.

FIGURE 1

we call the CC curve (for “commodities and credit”). It is easy to see that the CC curve is negatively sloped like an IS curve, and for much the same reasons. However, it is shifted by monetary policy (R) and by credit-market shocks that affect either the $L(\cdot)$ or $\lambda(\cdot)$ functions, while the IS curve is not. The CC and LM curves are shown together in Figure 1.

Our CC curve reduces to the IS curve if loans and bonds are assumed to be perfect substitutes either to borrowers ($L\rho \rightarrow -\infty$) or to lenders ($\lambda\rho \rightarrow \infty$), or if commodity demand is insensitive to the loan rate ($Y\rho = 0$)—which would make the loan market irrelevant to IS/LM. This clarifies the special assumptions implicit in the money-only view.

The opposite extreme, or credit-only view, would arise if money and bonds were perfect substitutes ($D_i \rightarrow -\infty$), which would make the LM curve horizontal. Keynes' explanation for the liquidity trap is, of course, well known. We think of high substitutability as more likely to arise from financial innovations which create new money substitutes. However, even with a liquidity trap, monetary policy still matters because it influences the CC curve.

Now let us turn to the intermediate cases represented by Figure 1.

III. Comparative Statics⁵

Most conventional shocks work in our model just as they do in IS/LM. For example, an expenditure shock shifts the CC curve along a fixed LM curve, and a money-demand shock shifts the LM curve along a fixed CC curve. The effects are familiar and need not be discussed. The only noteworthy difference is that a rise in bank reserves might conceivably raise the rate of interest in the credit model. Graphically, the ambiguity arises because an increase in R shifts both the CC and LM curves outward. Economically, the credit channel makes monetary policy more expansionary than in IS/LM and therefore raises the transactions demand for money by more than in the conventional model.

Greater interest attaches to issues that elude the IS/LM model. An upward shift in the credit supply function, $\lambda(\cdot)$ (which might correspond, for example, to a decrease in the perceived riskiness of loans) shifts the CC curve outward along a fixed LM curve, thereby raising i and y . The interest rate on loans, ρ , falls, however. An upward shift in the credit demand function, $L(\cdot)$, which might correspond to a greater need for working capital, has precisely the opposite effects.

We find it difficult to think of or identify major shocks to credit demand, that is, sharp increases or decreases in the demand for loans at given interest rates and GNP. But shocks to credit supply are easy to conceptualize and to find in actual history. For example, Bernanke's (1983) explanation for the length of the Great Depression can be thought of as a downward shock to credit supply stemming from the increased riskiness of loans and banks' concern for liquidity in the face of possible runs. According to

the model, such a shock should reduce credit, GNP, and the interest rate on government bonds while raising the interest rate on loans. Another notable example with the same predicted effects is the credit controls of March-July 1980. In this instance "tight money" should, and apparently did, reduce interest rates on government bonds.

IV. Implications for Monetary Policy

We turn next to the traditional target and indicator issues of monetary policy. The so-called monetary indicator problem arises if the central bank sees its impact on aggregate demand only with a lag but sees its impacts on financial-sector variables like interest rates, money, and credit more promptly. What does our model say about the suitability of money or credit as indicators?

Table 1 shows the qualitative responses of GNP, money, credit, and bond interest rates to a wide variety of shocks, assuming that bank reserves is the policy instrument. Columns 1 and 2 display a conclusion familiar from IS/LM: money is a good qualitative indicator of future GNP movements except when money demand shocks are empirically important. Columns 1 and 3 offer the corresponding conclusion for credit: credit is a good qualitative indicator except when there are important shocks to credit demand. If money demand shocks were indeed more important than credit demand shocks in the 1980's, credit would have been a better indicator than money.

What about the target question, that is, about the choice between stabilizing money vs. stabilizing credit? Rather than try to conduct a complete Poole-style (1970) analysis, we simply ask whether policymakers would respond "correctly" (i.e., in a stabilizing way) to various shocks if they were targeting money or targeting credit.

Consider first an expansionary IS shock. Table 1 (line 5) shows that both money and credit would rise if bank reserves were unchanged. Hence a central bank trying to stabilize either money or credit would contract bank reserves, which is the correct stabilizing response. Either policy works, at least qualitatively. A similar analysis applies

⁵Most comparative statics results require no assumptions other than the ones we have already made. But, in a few cases, we encounter theoretical ambiguities that can be resolved by invoking certain elasticity assumptions spelled out in a longer version of this paper. If output is fixed on the supply side, y would be replaced by P in Figure 1 and in the text discussion that follows.

TABLE 1—EFFECTS OF SHOCKS ON OBSERVABLE VARIABLES

Rise in:	(1) Income	(2) Money	(3) Credit	(4) Interest Rate ^a
Bank Reserves	+	+	+	-
Money Demand	-	+	-	+
Credit Supply	+	+	+	+
Credit Demand	-	-	+	-
Commodity Demand	+	+	+	+

^aOn bonds.

to shocks to the supply of credit or to the money multiplier.

But suppose the demand for money increases (line 2), which sends a contractionary impulse to GNP. Since this shock raises M , a monetarist central bank would contract reserves in an effort to stabilize money, which would destabilize GNP. This, of course, is the familiar Achilles heel of monetarism. Notice, however, that this same shock would make credit contract. So a central bank trying to stabilize credit would expand reserves. In this case, a credit-based policy is superior to a money-based policy.

The opposite is true, however, when there are credit-demand shocks. Line 4 tells us that a contractionary (for GNP) credit-demand shock lowers the money supply but raises credit. Hence a monetarist central bank would turn expansionary, as it should, while a creditist central bank would turn contractionary, which it should not.

We therefore reach a conclusion similar to that reached in discussing indicators: If money-demand shocks are more important than credit-demand shocks, then a policy of targeting credit is probably better than a policy of targeting money.

V. Empirical Evidence

The foregoing discussion suggests that the case for credit turns on whether credit demand is, or is becoming, relatively more stable than money demand. We conclude with some evidence that this is true, at least since 1979.⁶

⁶In what follows, "money" is $M1$, "credit" is an aggregate invented by one of us: the sum of intermediated borrowing by households and businesses (derived

TABLE 2—SIMPLE CORRELATIONS OF GROWTH RATES OF GNP WITH GROWTH RATES OF FINANCIAL AGGREGATES, 1973–85^{a,b}

Period	With Money	With Credit
1953:1–1973:4	.51, .37	.17, .11
1974:1–1979:3	.50, .54	.50, .51
1979:4–1985:4	.11, .34	.38, .47

^aGrowth rates are first differences of natural logarithms.

^bCorrelations in nominal terms come first; correlations in real terms come second.

Table 2 shows the simple correlations between GNP growth and growth of the two financial aggregates during three periods. Money was obviously much more highly correlated with income than was credit during the period of stable money demand, 1953–73. But the two financial aggregates were on a more equal footing during 1974:1–1979:3. Further changes came during the period of unstable money demand, 1979:4–1985:4; money-GNP correlations dropped sharply while money-credit correlations fell only slightly, giving a clear edge to credit.⁷

More direct evidence on the relative magnitudes of money-demand and credit-demand shocks was obtained by comparing the residuals from estimated structural money-demand and credit-demand functions like $D(\cdot)$ and $L(\cdot)$ in our model. We used the logarithmic partial adjustment model, with adjustment in nominal terms, which we are not eager to defend but which was designed to fit money demand. Hence, our procedure seems clearly biased toward finding relatively larger credit shocks than money shocks.

Unsurprisingly, estimates for the entire 1953–85 period rejected parameter stability across a 1973:4–1974:1 break, so we concentrated on the latter period.⁸ Much to our

from Flow-of-Funds data). For details and analysis of the latter, see Blinder (1985).

⁷Similar findings emerged when we controlled for many variables via a vector-autoregression and looked at correlations between VAR residuals.

⁸Estimation was by instrumental variables. Instruments were current, once, and twice lagged logs of real government purchases, real exports, bank reserves, and a supply shock variable which is a weighted average of the relative prices of energy and agricultural products.

amazement, we estimated moderately sensitive money and credit demand equations for the 1974:1–1985:4 period on the first try (standard errors are in parentheses):

$$\log M = - .06 + .939 \log M_{-1} - .222i$$

(.34) (.059) (.089)

$$+ .083 \log P + .012 \log y$$

(.052) (.059)

$$SEE = .00811 \quad DW = 2.04,$$

$$\log C = - 1.75 + .885 \log C_{-1} - .424\rho$$

(.63) (.076) (.285)

$$+ .514i + .075 \log P + .292 \log y$$

(.389) (.086) (.107)

$$SEE = .00797, \quad DW = 2.44.$$

Here y is real GNP, P is the GNP deflator, ρ is the bank prime rate, and i is the three-month Treasury bill rate. Although the interest rate coefficients in the credit equation are individually insignificant, they are jointly significant, have the correct signs, and are almost equal in absolute value—suggesting a specification in which the spread between ρ and i determines credit demand. Notice that the residual variances in the two equations are about equal.

Since the sample was too short to test reliably for parameter stability, we examined the residuals from the two equations over two subperiods with these results:

period	variance of money residual	variance of credit residual
1974:1–1979:3	$.265 \times 10^{-4}$	$.687 \times 10^{-4}$
1979:4–1985:4	$.888 \times 10^{-4}$	$.435 \times 10^{-4}$

The differences are striking. By this crude

measure, the variance of money-demand shocks was much smaller than that of credit-demand shocks during the first subperiod but much larger during the second.

The evidence thus supports the idea that money-demand shocks became much more important relative to credit-demand shocks in the 1980's. But that does not mean we should start ignoring money and focusing on credit. After all, it is perfectly conceivable that the relative sizes of money-demand and credit-demand shocks will revert once again to what they were earlier. Rather, the message of this paper is that a more symmetric treatment of money and credit is feasible and appears warranted.

REFERENCES

- Bernanke, Ben S.**, "Nonmonetary Effects of the Financial Crisis in the Propagation of the Great Depression," *American Economic Review*, June 1983, 73, 257–76.
- Blinder, Alan S.**, "Credit Rationing and Effective Supply Failures," *Economic Journal*, June 1987, 97, 327–52.
- _____, "The Stylized Facts About Credit Aggregates," mimeo., Princeton University, June 1985.
- Brunner, Karl and Meltzer, Alan H.**, "Money, Debt, and Economic Activity," *Journal of Political Economy*, September/October 1972, 80, 951–77.
- Patinkin, Don**, *Money, Interest, and Prices*, New York: Harper and Row, 1956.
- Poole, William**, "Optimal Choice of Monetary Policy Instruments in a Simple Stochastic Macro Model," *Quarterly Journal of Economics*, May 1970, 2, 197–216.
- Tobin, James**, "A General Equilibrium Approach to Monetary Theory," *Journal of Money, Credit and Banking*, November 1970, 2, 461–72.

LINKED CITATIONS

- Page 1 of 2 -

You have printed the following article:

Credit, Money, and Aggregate Demand

Ben S. Bernanke; Alan S. Blinder

The American Economic Review, Vol. 78, No. 2, Papers and Proceedings of the One-Hundredth Annual Meeting of the American Economic Association. (May, 1988), pp. 435-439.

Stable URL:

<http://links.jstor.org/sici?sici=0002-8282%28198805%2978%3A2%3C435%3ACMAAD%3E2.0.CO%3B2-1>

This article references the following linked citations. If you are trying to access articles from an off-campus location, you may be required to first logon via your library web site to access JSTOR. Please visit your library's website or contact a librarian to learn about options for remote access to JSTOR.

[Footnotes]

¹ **Credit Rationing and Effective Supply Failures**

Alan S. Blinder

The Economic Journal, Vol. 97, No. 386. (Jun., 1987), pp. 327-352.

Stable URL:

<http://links.jstor.org/sici?sici=0013-0133%28198706%2997%3A386%3C327%3ACRAESF%3E2.0.CO%3B2-0>

References

Nonmonetary Effects of the Financial Crisis in the Propagation of the Great Depression

Ben S. Bernanke

The American Economic Review, Vol. 73, No. 3. (Jun., 1983), pp. 257-276.

Stable URL:

<http://links.jstor.org/sici?sici=0002-8282%28198306%2973%3A3%3C257%3ANEOTFC%3E2.0.CO%3B2-0>

Credit Rationing and Effective Supply Failures

Alan S. Blinder

The Economic Journal, Vol. 97, No. 386. (Jun., 1987), pp. 327-352.

Stable URL:

<http://links.jstor.org/sici?sici=0013-0133%28198706%2997%3A386%3C327%3ACRAESF%3E2.0.CO%3B2-0>

NOTE: *The reference numbering from the original has been maintained in this citation list.*

LINKED CITATIONS

- Page 2 of 2 -

Money, Debt, and Economic Activity

Karl Brunner; Allan H. Meltzer

The Journal of Political Economy, Vol. 80, No. 5. (Sep. - Oct., 1972), pp. 951-977.

Stable URL:

<http://links.jstor.org/sici?sici=0022-3808%28197209%2F10%2980%3A5%3C951%3AMDAAE%3E2.0.CO%3B2-7>

Optimal Choice of Monetary Policy Instruments in a Simple Stochastic Macro Model

William Poole

The Quarterly Journal of Economics, Vol. 84, No. 2. (May, 1970), pp. 197-216.

Stable URL:

<http://links.jstor.org/sici?sici=0033-5533%28197005%2984%3A2%3C197%3AOCOMPI%3E2.0.CO%3B2-B>

Deposit Interest Ceilings as a Monetary Control

James Tobin

Journal of Money, Credit and Banking, Vol. 2, No. 1. (Feb., 1970), pp. 4-14.

Stable URL:

<http://links.jstor.org/sici?sici=0022-2879%28197002%292%3A1%3C4%3ADICAAM%3E2.0.CO%3B2-W>