

Monetary Theory and Policy

Third Edition

Carl E. Walsh

**The MIT Press
Cambridge
Massachusetts**

© 2010 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please email <special_sales@mitpress.mit.edu>.

This book was set in Times New Roman on 3B2 by Asco Typesetters, Hong Kong.
Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Walsh, Carl E.

Monetary theory and policy / Carl E. Walsh. — 3rd ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-262-01377-2 (hardcover : alk. paper) 1. Monetary policy. 2. Money. I. Title.

HG230.3.W35 2010

332.4'6—dc22

2009028431

10 9 8 7 6 5 4 3 2 1

Contents

Preface	xi
Introduction	xvii
1 Empirical Evidence on Money, Prices, and Output	1
1.1 Introduction	1
1.2 Some Basic Correlations	1
1.2.1 Long-Run Relationships	1
1.2.2 Short-Run Relationships	4
1.3 Estimating the Effect of Money on Output	9
1.3.1 The Evidence of Friedman and Schwartz	10
1.3.2 Granger Causality	14
1.3.3 Policy Uses	15
1.3.4 The VAR Approach	18
1.3.5 Structural Econometric Models	27
1.3.6 Alternative Approaches	28
1.4 Summary	31
2 Money-in-the-Utility Function	33
2.1 Introduction	33
2.2 The Basic MIU Model	35
2.2.1 Steady-State Equilibrium	41
2.2.2 Steady States with a Time-Varying Money Stock	46
2.2.3 The Interest Elasticity of Money Demand	48
2.2.4 Limitations	52
2.3 The Welfare Cost of Inflation	53
2.4 Extensions	58
2.4.1 Interest on Money	58
2.4.2 Nonsuperneutrality	59
2.5 Dynamics in an MIU Model	61

2.5.1	The Decision Problem	62
2.5.2	The Steady State	65
2.5.3	The Linear Approximation	66
2.5.4	Calibration	71
2.5.5	Simulation Results	72
2.6	Summary	75
2.7	Appendix: Solving the MIU Model	76
2.7.1	The Linear Approximation	78
2.7.2	Collecting All Equations	85
2.7.3	Solving Linear Rational-Expectations Models with Forward-Looking Variables	86
2.8	Problems	87
3	Money and Transactions	91
3.1	Introduction	91
3.2	Resource Costs of Transacting	92
3.2.1	Shopping-Time Models	92
3.2.2	Real Resource Costs	97
3.3	CIA Models	98
3.3.1	The Certainty Case	99
3.3.2	A Stochastic CIA Model	108
3.4	Search	115
3.5	Summary	126
3.6	Appendix: The CIA Approximation	126
3.6.1	The Steady State	127
3.6.2	The Linear Approximation	128
3.7	Problems	130
4	Money and Public Finance	135
4.1	Introduction	135
4.2	Budget Accounting	136
4.2.1	Intertemporal Budget Balance	141
4.3	Money and Fiscal Policy Frameworks	142
4.4	Deficits and Inflation	144
4.4.1	Ricardian and (Traditional) Non-Ricardian Fiscal Policies	146
4.4.2	The Government Budget Constraint and the Nominal Rate of Interest	150
4.4.3	Equilibrium Seigniorage	152
4.4.4	Cagan's Model	156
4.4.5	Rational Hyperinflation	159

4.5	The Fiscal Theory of the Price Level	162
4.5.1	Multiple Equilibria	163
4.5.2	The Fiscal Theory	165
4.6	Optimal Taxation and Seigniorage	170
4.6.1	A Partial Equilibrium Model	171
4.6.2	Optimal Seigniorage and Temporary Shocks	174
4.6.3	Friedman's Rule Revisited	175
4.6.4	Nonindexed Tax Systems	188
4.7	Summary	191
4.8	Problems	191
5	Money in the Short Run: Informational and Portfolio Rigidities	195
5.1	Introduction	195
5.2	Informational Frictions	196
5.2.1	Imperfect Information	196
5.2.2	The Lucas Model	197
5.2.3	Sticky Information	203
5.2.4	Learning	207
5.3	Limited Participation and Liquidity Effects	209
5.3.1	A Basic Limited-Participation Model	211
5.3.2	Endogenous Market Segmentation	215
5.3.3	Assessment	218
5.4	Summary	218
5.5	Appendix: An Imperfect-Information Model	219
5.6	Problems	223
6	Money in the Short Run: Nominal Price and Wage Rigidities	225
6.1	Introduction	225
6.2	Sticky Prices and Wages	225
6.2.1	An Example of Nominal Rigidities in General Equilibrium	226
6.2.2	Early Models of Intertemporal Nominal Adjustment	231
6.2.3	Imperfect Competition	234
6.2.4	Time-Dependent Pricing (TDP) Models	237
6.2.5	State-Dependent Pricing (SDP) Models	243
6.2.6	Summary on Models of Price Adjustment	249
6.3	Assessing Alternatives	250
6.3.1	Microeconomic Evidence	250
6.3.2	Evidence on the New Keynesian Phillips Curve	252
6.3.3	Sticky Prices versus Sticky Information	261
6.4	Summary	262

6.5	Appendix: A Sticky Wage MIU Model	262
6.6	Problems	264
7	Discretionary Policy and Time Inconsistency	269
7.1	Introduction	269
7.2	Inflation under Discretionary Policy	271
7.2.1	Policy Objectives	271
7.2.2	The Economy	273
7.2.3	Equilibrium Inflation	275
7.3	Solutions to the Inflation Bias	283
7.3.1	Reputation	284
7.3.2	Preferences	297
7.3.3	Contracts	301
7.3.4	Institutions	307
7.3.5	Targeting Rules	309
7.4	Is the Inflation Bias Important?	316
7.5	Summary	323
7.6	Problems	323
8	New Keynesian Monetary Economics	329
8.1	Introduction	329
8.2	The Basic Model	330
8.2.1	Households	331
8.2.2	Firms	333
8.3	A Linearized New Keynesian Model	336
8.3.1	The Linearized Phillips Curve	336
8.3.2	The Linearized IS Curve	339
8.3.3	Uniqueness of the Equilibrium	341
8.3.4	The Monetary Transmission Mechanism	344
8.3.5	Adding Economic Disturbances	347
8.3.6	Sticky Wages and Prices	351
8.4	Monetary Policy Analysis in New Keynesian Models	352
8.4.1	Policy Objectives	352
8.4.2	Policy Trade-offs	355
8.4.3	Optimal Commitment and Discretion	357
8.4.4	Commitment to a Rule	364
8.4.5	Endogenous Persistence	366
8.4.6	Targeting Regimes and Instrument Rules	370
8.4.7	Model Uncertainty	375
8.5	Summary	378
8.6	Appendix	379

8.6.1	The New Keynesian Phillips Curve	379
8.6.2	Approximating Utility	381
8.7	Problems	387
9	Money and the Open Economy	395
9.1	Introduction	395
9.2	The Obstfeld-Rogoff Two-Country Model	396
9.2.1	The Linear Approximation	400
9.2.2	Equilibrium with Flexible Prices	401
9.2.3	Sticky Prices	408
9.3	Policy Coordination	413
9.3.1	The Basic Model	414
9.3.2	Equilibrium with Coordination	418
9.3.3	Equilibrium without Coordination	419
9.4	The Small Open Economy	422
9.4.1	Flexible Exchange Rates	424
9.4.2	Fixed Exchange Rates	427
9.5	Open-Economy Models with Optimizing Agents and Nominal Rigidities	429
9.5.1	A Model of the Small Open Economy	430
9.5.2	The Relationship to the Closed-Economy NK Model	440
9.5.3	Imperfect Pass-Through	442
9.6	Summary	443
9.7	Appendix	444
9.7.1	The Obstfeld-Rogoff Model	444
9.7.2	The Small-Open-Economy Model	447
9.8	Problems	449
10	Financial Markets and Monetary Policy	453
10.1	Introduction	453
10.2	Interest Rates and Monetary Policy	453
10.2.1	Interest Rate Rules and the Price Level	454
10.2.2	Interest Rate Policies in General Equilibrium	457
10.2.3	Liquidity Traps	461
10.3	The Term Structure of Interest Rates	465
10.3.1	The Expectations Theory of the Term Structure	465
10.3.2	Policy and the Term Structure	468
10.3.3	Expected Inflation and the Term Structure	473
10.4	Macrofinance	475
10.5	Financial Frictions in Credit Markets	477

10.5.1	Adverse Selection	479
10.5.2	Moral Hazard	483
10.5.3	Monitoring Costs	484
10.5.4	Agency Costs	489
10.5.5	Macroeconomic Implications	492
10.6	Does Credit Matter?	502
10.6.1	The Bank Lending Channel	504
10.6.2	The Broad Credit Channel	507
10.7	Summary	508
10.8	Problems	509
11	Monetary Policy Operating Procedures	511
11.1	Introduction	511
11.2	From Instruments to Goals	512
11.3	The Instrument Choice Problem	513
11.3.1	Poole's Analysis	513
11.3.2	Policy Rules and Information	518
11.3.3	Intermediate Targets	521
11.3.4	Real Effects of Operating Procedures	529
11.4	Operating Procedures and Policy Measures	530
11.4.1	Money Multipliers	531
11.4.2	The Reserve Market	533
11.4.3	A Simple Model of a Channel System	543
11.5	A Brief History of Fed Operating Procedures	547
11.5.1	1972–1979	548
11.5.2	1979–1982	549
11.5.3	1982–1988	551
11.5.4	After 1988	552
11.6	Other Countries	553
11.7	Problems	555
	References	559
	Name Index	597
	Subject Index	605