Macroeconomics II

Chapter 8: RBC to NK DSGE

S. Aguey, PhD

African School Of Economics

Criticism 1: Non-neutrality

- RBC model cannot replicate evidence of non-neutrality of money
- An increase in money supply
 - 1. Prolonged, but not immediate, positive effect on output and consumption. Clear non-neutrality!!!
 - 2. Delayed positive effect on inflation (persistence)
 - 3. Negative effect on nominal interest rate (liquidity effect)
- Non-neutrality of money is big challenge for RBC model
- But, is it monetary shocks or is it monetary policy?
 - Systematic (rule-based) vs. non-Systematic (shocks) component of policy
 - Contribution of monetary policy shocks to variance of output is small

Criticism 2: Prices change only infrequently

- Evidence (monthly) for Euro Area (Altissimo, Ehrmann and Smets, 2006)
 - Substantial degree of heterogeneity in the frequence of (monthly) price changes across products
 - Median duration of price spell in Euro Area: between 4 to 5 quarters

Criticism 2: Prices change only infrequently

- Evidence (monthly) for Euro Area (Altissimo, Ehrmann and Smets, 2006)
 - Substantial degree of heterogeneity in the frequence of (monthly) price changes across products
 - Median duration of price spell in Euro Area: between 4 to 5 quarters
- What about the US? (Bils and Klenow, 2004)
 - Recent micro-based evidence points to smaller degree of price stickiness
 - Median duration of price spell in the US is 4.3 months
- Nakamura-Steinsson (2006): accounting for sales bring it back to median duration of 8-11 months

Ten facts on prices (Klenow and Malin 2011)

- Prices change at least once a year
- Sales/product turnover are important for micro price flexibility
- Reference prices are stickier/ more persistent than regular ones
- Substantial heterogeneity in the frequency of price change across goods
- More cyclical goods change prices more frequently
- Price changes are big on average, but many small changes occur
- Relative price changes are transitory
- Price changes are not synchronized over the business cycle
- Neither frequency nor size is increasing in the age of a price
- Price changes are linked to wage changes

Criticism 3: Weak propagation mechanism

- RBC model has weak propagation mechanism (Cogley and Nason, 1995)
- RBC simple propagation chain

$$A_t \rightarrow y_t \rightarrow i_t \rightarrow k_{t+1} \rightarrow y_{t+1} \rightarrow i_{t+1} \rightarrow k_{t+2} \rightarrow \dots$$

Criticism 3: Weak propagation mechanism

- RBC model has weak propagation mechanism (Cogley and Nason, 1995)
- RBC simple propagation chain

$$A_t \rightarrow y_t \rightarrow i_t \rightarrow k_{t+1} \rightarrow y_{t+1} \rightarrow i_{t+1} \rightarrow k_{t+2} \rightarrow \dots$$

- Data shows that output growth is highly serially correlated. In basic RBC model we find almost zero serial correlation
- In RBC model impulse response of output tracks exogenous productivity almost one to one. Thus RBC models could not produce the hump-shaped impulse response patterns and volatilities observed in US data

 Are technology shocks really the source of business cycle fluctuations?

- Are technology shocks really the source of business cycle fluctuations?
 - Unconditional correlation between productivity (more or less real wages) and hours in the data is close to zero (Gali 1999)

- Are technology shocks really the source of business cycle fluctuations?
 - Unconditional correlation between productivity (more or less real wages) and hours in the data is close to zero (Gali 1999)
- Effect of a Technology Shock on labor demand
 - For any given real wage, a rise in productivity entails a rise in labor input: Labor demand shifts outward
 - RBC model predicts strong positive correlation between real wage (productivity) and hours
 - To obtain low correlation between real wage and hours need also a shift in labor supply

 A possible explanation: Government spending shock (Christiano and Eichenbaum, 1992)

- A possible explanation: Government spending shock (Christiano and Eichenbaum, 1992)
 - A rise in government spending financed with lumpsum taxes makes household poorer
 - marginal utility of wealth rises
 - household is willing to work more
 - labor supply shifts outward
 - Real wage does not increase

- A possible explanation: Government spending shock (Christiano and Eichenbaum, 1992)
 - A rise in government spending financed with lumpsum taxes makes household poorer
 - marginal utility of wealth rises
 - household is willing to work more
 - labor supply shifts outward
 - Real wage does not increase
- Simultaneous effect on the labor market of technology and government spending shocks are consistent with the data

- A possible explanation: Government spending shock (Christiano and Eichenbaum, 1992)
 - A rise in government spending financed with lumpsum taxes makes household poorer
 - marginal utility of wealth rises
 - household is willing to work more
 - labor supply shifts outward
 - Real wage does not increase
- Simultaneous effect on the labor market of technology and government spending shocks are consistent with the data
- But are government spending shocks enough?

Output and hours (Galí and Rabanal, 2004)

 Positive output-employment co-movement is key business cycle fact (unconditional correlation)

- Positive output-employment co-movement is key business cycle fact (unconditional correlation)
- But data seem to suggest that labor hours decrease in response to technology shocks
- Hence it is the transmission mechanism of technology shocks in RBC models which seems questionable
- However, lively debate on this (Altig et al., 2006)

From RBC to NK models

- Main ingredients of RBC
 - Micro-foundations
 - 2. Dynamic (Stochastic) General Equilibrium
 - 3. All markets frictionless
 - 4. Prices adjust instantaneously

From RBC to NK models

- Main ingredients of RBC
 - Micro-foundations
 - 2. Dynamic (Stochastic) General Equilibrium
 - 3. All markets frictionless
 - 4. Prices adjust instantaneously
- To overtake RBC limits, New Keynesians accept (1) and (2) (i.e., methodology), but reject (3) and (4)

From RBC to NK models

- Main ingredients of RBC
 - Micro-foundations
 - 2. Dynamic (Stochastic) General Equilibrium
 - 3. All markets frictionless
 - 4. Prices adjust instantaneously
- To overtake RBC limits, New Keynesians accept (1) and (2) (i.e., methodology), but reject (3) and (4)
- New Keynesian DSGE model is characterized by
 - 1. Role of money and monetary policy
 - Imperfections in goods markets (monopolistic competition)
 - 3. Role of nominal rigidities (price and/or wage stickiness)
 - 4. Reconsideration of role of technology shocks