Financial Frictions

Applied Macroeconomics

Marcin Bielecki

University of Warsaw Faculty of Economic Sciences

Spring 2018

"To motivate interest in a paper on financial factors in business fluctuations it used to be necessary to appeal either to the Great Depression

- Gertler and Kiyotaki (2009)

or to the experiences of many emerging market economies.

This is no longer necessary."

Financial frictions

- Crisis detected important channels of the monetary/credit transmission mechanism
- ▶ Matter for our understanding of driving forces in the economy
- ▶ Place discussion of financial variables within a consistent framework
- ▶ Paramount when dealing with issues related to financial stability
- ▶ Interactions between macroprudential and monetary policy
- Brunnermeier, Eisenbach and Sannikov (2012)
 Macroeconomics with Financial Frictions: A Survey

Central banks' DSGE models

- General equilibrium models with financial frictions before the financial crisis – Kiyotaki and Moore (1997),
 Bernanke, Gertler and Gilchrist (1999), Iacoviello (2005)
- Financial frictions were absent from DSGE models at central banks at the time of the financial crisis
- Usual simplifications of financial mechanisms
 - ► Modigliani-Miller theorem holds
 - balance sheet positions do not affect real decisions
 - Financial markets' state summarized by one interest rate
 - No heterogeneity (in terms of discounting)
 - no borrowing and lending in equilibrium
- ▶ Feedback from financial markets to real economy hard to analyze
- Many central banks have now implemented financial frictions/spillovers in core DSGE models

Shortcomings of standard DSGE models

- "Linear" framework (Taylor expansions around steady state)
 - ▶ Abstracts from nonlinearities, higher order effects of risk/uncertainty
 - ▶ Not suitable for analyzing precautionary saving/hoarding
 - Or movements in asset prices, where risk is an important factor
- Rational expectations
 - Make the existence of bubbles unlikely
 - Analyzing non-fundamental developments is hard

Financial market frictions

- Due to asymmetric information (combined with moral hazard and/or costly state verification), lenders will generally require that borrowers post collateral and/or pay a credit premium to obtain funding.
- ➤ Starting with Akerlof (1970), there is a large literature on optimal financial contracts that link the net worth (balance sheet) of borrowers to their access to credit
- Since net worth is determined by assets in place, movements in asset prices will determine agents access to credit
- When asset values increase, the borrower's stake in the project increases, implying that the incentives to default decreases, leading in turn the lender to reduce the finance premium
- Establishes direct link between asset prices and credit
- ► Hence, financing costs become countercyclical, which will strengthen the effects of a given shock

Costly state verification

- ➤ Townsend (1979), Bernanke and Gertler (1989), Carlstrom and Fuerst (1997), Bernanke, Gertler and Gilchrist (1999), Christiano, Motto and Rostagno (2003, 2005, 2014)
- Entrepreneurs borrow funds to finance risky projects
- Project outcome is known ex post to the entrepreneur only
 information assymetry
- ▶ If the project outcome is low entrepreneur defaults on the loan
- But successful entrepreneurs are temped to default as well
 moral hazard
- Verification of the project success by outsiders is costly
- Optimal contract: fixed rate loan, verification in case of default
- Endogenous premium on loans

Bernanke, Gertler and Gilchrist (1999) model

- ► New Keynesian model with entrepreneurial sector which requires external funding to invest in new projects
- Entrepreneurs identical up to an idiosyncratic productivity shock a_E
- Funds provided by intermediary sector financed from household deposits
- Asymmetric information, costly state verication (Townsend, 1979)
- ► External finance premium (credit premium) is a decreasing function of the share of project financed by net worth (equity)
- ▶ Net worth equals retained profits by surviving entrepreneurs
- ▶ Gives rise to a financial accelerator mechanism

Households

Utility maximization problem

$$\begin{array}{ll} \max & & E_0 \sum_{t=0}^{\infty} \beta^t \left(\frac{c_t^{1-\sigma}}{1-\sigma} - \phi \frac{h_t^{1+\eta}}{1+\eta} \right) \\ \text{subject to} & & P_t c_t + D_t + P_t g_t = W_t h_t + R_{t-1} D_{t-1} + \textit{Div}_t \end{array}$$

Lagrangian

$$\mathcal{L} = E_0 \sum_{t=0}^{\infty} \beta^t \left[\frac{\frac{c_t^{1-\sigma}}{1-\sigma} - \phi \frac{h_t^{1+\eta}}{1+\eta}}{+\lambda_t \left[w_t n_t + (R_{t-1}/\Pi_t) d_{t-1} + div_t - c_t - d_t - g_t \right]} \right]$$

FOCs

$$c_{t} : c_{t}^{-\sigma} = \lambda_{t}$$

$$h_{t} : \phi h_{t}^{\eta} = \lambda_{t} w_{t}$$

$$d_{t} : \lambda_{t} = \beta E_{t} \left[\lambda_{t+1} \left(R_{t} / \Pi_{t+1} \right) \right]$$

Define $\Lambda_{t,t+j} = \lambda_{t+j}/\lambda_t$

Final goods producers

Profit maximization problem under perfect competition

$$\max \qquad P_t y_t - \int_0^1 P_t\left(i\right) y_t\left(i\right) \mathrm{d}i$$
 subject to
$$y_t = \left(\int_0^1 y_t\left(i\right)^{\frac{1}{\mu}} \mathrm{d}i\right)^{\mu}$$

$$y_t(i) = \left(\frac{P_t(i)}{P_t}\right)^{\frac{\mu}{1-\mu}} y_t$$

$$P_t = \left(\int_0^1 P_t(i)^{\frac{1}{1-\mu}} di\right)^{1-\mu}$$

Intermediate goods producers I

Cost minimization problem

min
$$w_t h_t(i) + r_t^k k_{t-1}(i)$$

subject to $y_t(i) = z_t k_{t-1}(i)^{\alpha} h_t(i)^{1-\alpha}$

$$w_t = mc_t (1 - \alpha) z_t k_{t-1}^{\alpha} h_t^{-\alpha}$$

$$r_t^k = mc_t \alpha z_t k_{t-1}^{\alpha - 1} h_t^{1 - \alpha}$$

Intermediate goods producers II

Profit maximization problem

$$\max \qquad E_0 \sum_{t=0}^{\infty} (\beta \theta)^t \Lambda_{0,t} \left[\left(\frac{\tilde{p}_0 \left(i \right)}{\Pi_{0,t}} - m c_t \right) y_t \left(i \right) \right]$$
 subject to
$$y_t \left(i \right) = \left(\frac{\tilde{p}_0 \left(i \right)}{\Pi_{0,t}} \right)^{\frac{\mu}{1-\mu}} y_t$$

$$\begin{split} \tilde{p}_{0}\left(i\right) &= \mu \frac{E_{0} \sum_{t=0}^{\infty} \left(\beta\theta\right)^{t} \lambda_{t} m c_{t} y_{t} \Pi_{0,t}^{\frac{\mu}{\mu-1}}}{E_{0} \sum_{t=0}^{\infty} \left(\beta\theta\right)^{t} \lambda_{t} y_{t} \Pi_{0,t}^{\frac{1}{\mu-1}}} \\ \tilde{p}_{t} &= \mu \frac{N u m_{t}}{D e n_{t}} \\ N u m_{t} &= \lambda_{t} m c_{t} y_{t} + \beta\theta E_{t} \Pi_{t+1}^{\frac{\mu}{\mu-1}} N u m_{t+1} \\ D e n_{t} &= \lambda_{t} y_{t} + \beta\theta E_{t} \Pi_{t+1}^{\frac{1}{\mu-1}} D e n_{t+1} \end{split}$$

Inflation, price dispersion, policies and shocks

$$\begin{split} &\Pi_t^{\frac{1}{1-\mu}} &= \theta + (1-\theta) \left(\tilde{p}_t \Pi_t\right)^{\frac{1}{1-\mu}} \\ &\Delta_t &= \theta \Delta_{t-1} \Pi_t^{\frac{\mu}{\mu-1}} + (1-\theta) \, \tilde{p}_t^{\frac{\mu}{1-\mu}} \\ &y_t &= z_t k_t^{\alpha} h_t^{1-\alpha} / \Delta_t \\ &\ln g_t &= (1-\rho_g) \ln \left(\bar{g}/\bar{y}\right) + \rho_g \ln g_{t-1} + \varepsilon_{g,t} \\ &R_t &= R_{t-1}^{\gamma_R} \left(\bar{R} \left(\frac{\Pi_t}{\bar{\Pi}}\right)^{\gamma_\Pi} \left(\frac{y_t}{\bar{y}}\right)^{\gamma_y}\right)^{1-\gamma_R} \exp\left(\varepsilon_{R,t}\right) \\ &\ln z_t &= \rho_z \ln z_{t-1} + \varepsilon_{z,t} \end{split}$$

Capital goods producers

Profit maximization problem

$$\begin{aligned} & \max \qquad E_0 \sum_{t=0}^{\infty} \beta^t \Lambda_{0,t} \left[q_t \left(k_t - \left(1 - \delta \right) k_{t-1} \right) - i_t \right] \\ & \text{subject to} \qquad k_t = \left(1 - \delta \right) k_{t-1} + \left(1 - \frac{\kappa}{2} \left(\frac{i_t}{i_{t-1}} - 1 \right)^2 \right) i_t \end{aligned}$$

where $q_t = Q_t/P_t$ is the real price of capital goods and κ measures cost of adjusting investment

$$\mathcal{L} = E_0 \sum_{t=0}^{\infty} \beta^t \Lambda_{0,t} \left[q_t \left(1 - \frac{\kappa}{2} \left(\frac{i_t}{i_{t-1}} - 1 \right)^2 \right) i_t - i_t \right]$$

$$1 = q_t \left(1 - \frac{\kappa}{2} \left(\frac{i_t}{i_{t-1}} - 1 \right)^2 - \kappa \left(\frac{i_t}{i_{t-1}} - 1 \right) \frac{i_t}{i_{t-1}} \right)$$
$$+ \beta E_t \left[\frac{\lambda_{t+1}}{\lambda_t} q_{t+1} \kappa \left(\frac{i_{t+1}}{i_t} - 1 \right) \left(\frac{i_{t+1}}{i_t} \right)^2 \right]$$

Entrepreneurs I

Take loans to finance purchases of raw capital

$$L_{t}\left(j\right) = Q_{t}k_{t}\left(j\right) - V_{t}\left(j\right) \geq 0$$

where $L_{t}\left(j\right)$ denotes loan and $V_{t}\left(j\right)$ net worth of j-th entrepreneur

Entrepreneurs transform raw capital $k_t\left(j\right)$ into productive capital $a_{E,t+1}\left(j\right)k_t\left(j\right)$ Assume $E\left[a_E\right]=1$

Gross return on capital

$$R_{E,t+1}(j) = \frac{R_{k,t+1} a_{E,t+1}(j) k_t(j) + Q_{t+1}(1-\delta) a_{E,t+1}(j) k_t(j)}{Q_t k_t(j)}$$

$$R_{E,t+1} = \frac{R_{k,t+1} + Q_{t+1}(1-\delta)}{Q_t} \longrightarrow R_{E,t+1}(j) = a_{E,t+1}(j) R_{E,t+1}$$

Entrepreneurs II

Optimal contract: loan size $L_t(j)$ and gross non-default interest rate $R_{L,t+1}$

$$\tilde{a}_{E,t+1}R_{E,t+1}Q_{t}k_{t}\left(j\right)=R_{L,t+1}L_{t}\left(j\right)$$

Entrepreneurs with a_E below the threshold level go bankrupt

All their resources are taken over by the banks, after they pay proportional monitoring costs ψ .

Banks

Perfect competition in banking generates zero profits

$$(1 - F_{t+1}) R_{L,t+1} L_t + (1 - \psi) G_{t+1} R_{E,t+1} Q_t k_t = R_t L_t$$

where

$$F_{t+1} = \int_0^{\tilde{a}_{E,t+1}} dF_{t+1}(a_E)$$

$$G_{t+1} = \int_0^{\tilde{a}_{E,t+1}} a_E dF_{t+1}(a_E)$$

Equivalently

$$R_{E,t+1}Q_tk_t\left[\tilde{a}_{E,t+1}\left(1-F_{t+1}\right)+\left(1-\psi\right)G_{t+1}\right]=R_tL_t$$

Optimal contract

Entrepreneur return on equity maximization

$$\max \quad E_{t}\left[\frac{\int_{\tilde{a}_{E,t+1}}^{\infty}\left[R_{E,t+1}Q_{t}k_{t}\left(j\right)a_{E}-R_{L,t+1}L_{t}\left(j\right)\right]dF_{t+1}\left(a_{E}\right)}{R_{t}V_{t}\left(j\right)}\right]$$

subject to constraint on banks' zero profits

Resulting in (derivation skipped)

$$E_{t}\left[\begin{array}{c} \frac{R_{E,t+1}}{R_{t}}\left[1-\tilde{a}_{E,t+1}\left(1-F_{t+1}\right)-G_{t+1}\right]+\\ \frac{1-F_{t+1}}{1-F_{t+1}-\psi\tilde{a}_{E,t+1}F_{t+1}'}\left[\frac{R_{E,t+1}}{R_{t}}\left(\tilde{a}_{E,t+1}\left(1-F_{t+1}\right)+\left(1-\psi\right)G_{t+1}\right)-1\right]\end{array}\right]=0$$

where if $\psi = 0$ then $E_t[R_{E,t+1}] = R_t$ – frictionless financial markets

Optimal contract is summarized by leverage ratio $\varrho_t = \left(Q_t k_t\right)/V_t$ and threshold value $\tilde{a}_{E,t+1}$

Resulting gross interest rate on loan is

$$R_{L,t+1} = \frac{\tilde{a}_{E,t+1}R_{E,t+1}\varrho_t}{\varrho_t - 1}$$

Closing the model

Net worth evolution

$$V_{t} = v \left[R_{E,t} Q_{t-1} k_{t-1} - \left(R_{t-1} + \frac{\psi G_{t} R_{E,t} Q_{t-1} k_{t-1}}{L_{t-1}} \right) L_{t-1} \right] + T_{E}$$

Output acounting

$$c_t + i_t + g_t + \psi G_t R_{E,t} Q_{t-1} k_{t-1} = y_t$$

Monetary policy shock

Fig. 3. Monetary shock - no investment delay. All panels: time horizon in quarters.

Technology shock

Government spending shock

Net worth shock

Core message

- Due to asymmetric information lenders will generally require that borrowers post collateral and/or pay a credit premium to obtain funding
- ▶ BGG use a simple optimal contracting framework to highlight the interaction between financial strength (net worth) and the credit premium
- In particular, the credit premium will vary inversely with net worth
- ► Hence, to the extent that net worth is procyclical, movements in credit premia will amplify business cycle fluctuations
- ► This is the financial accelerator
- ▶ Hints at the role of asset prices in the transmission mechanism

Limitations

- Rudimentary treatment of banking sector, mainly passive supplier.
 However, the recent credit freeze can be traced back to financial intermediation
- Assuming risk neutral agents. Aggregate risk does not really matter
- ▶ Ignores alternative sources of risk spread (risk aversion, liquidity)
- Rational expectations. Rules out fluctuations due to non-fundamental movements
- ▶ Many firms have alternative means of financing. The share of firms dependent on bank finance might not be that significant
- ▶ Household credit affecting consumption might be more important.