

QUANTITATIVE AND EMPIRICAL ANALYSIS OF NONLINEAR DYNAMIC MACROMODELS

Edited by

Carl Chiarella

School of Finance and Economics, University of Technology, Sydney, Australia

Reiner Franke

Institute of Monetary Economics, Technical University, Vienna, Austria

Peter Flaschel

Faculty of Economics, Bielefeld University, Bielefeld, Germany

Willi Semmler

Department of Economics, New School University, New York, U.S.A.


ELSEVIER

Amsterdam – Boston – Heidelberg – London – New York – Oxford – Paris
San Diego – San Francisco – Singapore – Sydney – Tokyo

CONTENTS

LIST OF CONTRIBUTORS

xv

CHAPTER 1 INTRODUCTION

1

*Carl Chiarella, Peter Flaschel, Reiner Franke
and Willi Semmler*

PART I. PHILLIPS CURVE APPROACHES AND THE WAGE-PRICE SPIRAL

CHAPTER 2 WAGE-PRICE PHILLIPS CURVES AND MACROECONOMIC STABILITY: BASIC STRUCTURAL FORM, ESTIMATION AND ANALYSIS

7

Peter Flaschel and Hans-Martin Krolzig

1.	Introduction	8
1.1.	The Phillips curve(s)	8
1.2.	Basic macro feedback chains. A reconsideration	9
1.3.	Outline of the paper	13
2.	A model of the wage-price spiral	14
2.1.	The wage-price spiral	15
2.2.	Technology	16
2.3.	Aggregate goods demand	17
2.4.	The laws of motion	18
2.5.	The effective demand function	20
2.6.	Stability issues	21
3.	Estimating the US wage-price spiral	24
3.1.	Data	24
3.2.	The money-wage Phillips curve	25
3.3.	The price Phillips curve	28
3.4.	System results	30
3.5.	Are there adverse Rose effects?	31
4.	Wage flexibility, instability and an extended interest rate rule	32
4.1.	Instability due to an unmatched Rose effect	33
4.2.	Stability from Blanchard-Katz type 'error correction'	34

4.3.	Stability from an augmented Taylor rule	34
5.	Conclusions	35
	Acknowledgment	36
	References	37
A.	Appendix	39
A.1.	The sectoral budget equations of the model	39
A.2.	Wage dynamics: theoretical foundation	40
A.3.	Price dynamics: theoretical foundation	42
A.4.	Routh–Hurwitz stability conditions and Hopf bifurcations	42
A.5.	Proofs of propositions	43
CHAPTER 3	THREE WAGE-PRICE MACRO MODELS AND THEIR CALIBRATION	49
	<i>Reiner Franke</i>	
1.	Introduction	49
2.	Stylized facts	52
3.	The common nominal wage dynamics	58
4.	Three alternative inflation modules	62
4.1.	Inflation module CCP: countercyclical prices	62
4.2.	Inflation module PPC: a price Phillips curve	63
4.3.	Inflation module VMK: a variable markup	65
5.	Calibration of the wage-price dynamics	67
5.1.	The exogenous oscillations	67
5.2.	Productivity and employment	70
5.3.	The model with inflation module CCP	71
5.4.	The model with inflation module PPC	76
5.5.	The model with inflation module VMK	79
6.	Evaluation of the base scenarios	81
7.	Conclusion	86
	References	88
	Appendix: The empirical time series	90
CHAPTER 4	THE DECOMPOSITION OF THE INFLATION–UNEMPLOYMENT RELATIONSHIP BY TIME SCALE USING WAVELETS	93
	<i>Marco Gallegati, Mauro Gallegati, James B. Ramsey and Willi Semmler</i>	
1.	Introduction	93
2.	Methodology and data	95
3.	Time scale decomposition of inflation and unemployment	97

4.	Time scale nonparametric analysis of the Phillips curve	102
5.	Conclusion	108
	Acknowledgment	108
	References	109

CHAPTER 5 NEW KEYNESIAN THEORY AND THE NEW PHILLIPS CURVES: A COMPETING APPROACH 113

Peter Flaschel and Ekkehart Schlicht

1.	Introduction	114
2.	New Keynesian Phillips curves and beyond	115
3.	The wage-price spiral: Pro- or anti-cyclical real wage dynamics?	118
4.	Reduced-form wage and price Phillips curves and the critical α -condition	121
5.	The MWPC and MPPC for the U.S. Economy: OLS estimates	124
6.	Estimating the MWPC and the MPPC with time-varying parameters	130
7.	Conclusions and outlook	140
	References	142
	Appendix: Variable coefficients estimation	143

PART II. DYNAMIC AD-AS ANALYSIS: QUALITATIVE FEATURES, NUMERICS AND ESTIMATION

CHAPTER 6 KEYNESIAN THEORY AND THE AD-AS FRAMEWORK: A RECONSIDERATION 149

Amitava Krishna Dutt and Peter Skott

1.	Introduction	149
2.	The AD-AS framework	150
3.	Shortcomings	155
4.	The New Keynesian detour	158
	4.1. Optimization	159
	4.2. Stability and rational expectations	161
5.	Post-Keynesian, structuralist and neo-Marxian alternatives	163
	5.1. The medium run: fairness and the 'natural rate of unemployment'	164
	5.2. The long run: growth, accumulation and technological change	166
6.	Conclusion	167
	References	168

CHAPTER 7	AD-AS AND THE PHILLIPS CURVE: A BASELINE DISEQUILIBRIUM MODEL	173
	<i>Toichiro Asada, Pu Chen, Carl Chiarella and Peter Flaschel</i>	
1.	Introduction	174
2.	Neoclassical synthesis, stage I: 'rational expectations' supply side solutions?	176
3.	Neoclassical synthesis, stage II: baseline New Keynesian macrodynamics	181
4.	Some methodological considerations	185
5.	Keynesian AD-D(isequilibrium)AS dynamics: an alternative baseline model	188
6.	Feedback-guided stability analysis	196
7.	Blanchard-Katz error correction and Taylor policy rules	201
8.	Conclusions	205
	References	208
	Appendix	210
 CHAPTER 8	 KEYNESIAN MACRODYNAMICS AND THE PHILLIPS CURVE: AN ESTIMATED MODEL FOR THE U.S. ECONOMY	 229
	<i>Pu Chen, Carl Chiarella, Peter Flaschel and Willi Semmler</i>	
1.	Introduction	230
2.	New Keynesian macrodynamics	231
3.	Keynesian disequilibrium dynamics: Empirical reformulation of a baseline model	235
4.	5D Feedback-guided stability analysis	242
5.	Estimating the model	248
	5.1. Data description	252
	5.2. Estimation of the unrestricted VAR	253
	5.3. Estimation of the structural model	256
6.	Stability analysis of the estimated model	261
7.	Instability, global boundedness and monetary policy	269
8.	Related literature	277
9.	Conclusions and outlook	280
	References	283

CHAPTER 9	ADVANCED KEYNES-METZLER-GOODWIN MACRO MODELING: A CALIBRATION STUDY	285
	<i>Reiner Franke</i>	
1.	Introduction	285
2.	Stylized facts	288
3.	Wage-price dynamics	296
4.	Supply and demand on goods and money markets	300
4.1.	The money market	300
4.2.	Excess demand for goods	302
4.3.	Production and inventory decisions	304
4.4.	Endogenous utilization	306
5.	Calibration of the model	307
5.1.	The exogenous oscillations	307
5.2.	Steady-state values and other constant relationships	309
5.3.	Calibration of the wage-price dynamics	311
5.4.	Interest rate oscillations	312
5.5.	Goods market dynamics	313
5.6.	Summary of calibration results	315
6.	The fully endogenous model and its dynamics	318
7.	Conclusion	325
	References	326
	Appendix: The empirical time series	328
PART III.	MODELS OF REAL-FINANCIAL MARKET INTERACTIONS AND CAPITAL ACCUMULATION	
CHAPTER 10	A STOCHASTIC MODEL OF REAL-FINANCIAL INTERACTION WITH BOUNDEDLY RATIONAL HETEROGENEOUS AGENTS	333
	<i>Carl Chiarella, Peter Flaschel, Xue-Zhong He and Hing Hung</i>	
1.	Introduction	333
2.	The model	336
3.	Heterogenous expectations	338
4.	Analysis of the deterministic skeleton	341
4.1.	The steady state	341
4.2.	Local stability analysis	343
4.3.	The model with rational fundamentalists only	344
4.4.	Simulating the global dynamics	346

5.	Analysis of the nonlinear stochastic model	353
6.	Conclusion	355
	Acknowledgment	356
	References	356
	Appendix	357

CHAPTER 11	A HIGH-DIMENSIONAL MODEL OF REAL-FINANCIAL MARKET INTERACTION: THE CASCADE OF STABLE MATRICES APPROACH	359
	<i>Carl Chiarella, Peter Flaschel, Reiner Franke and Willi Semmler</i>	

1.	Introduction	359
2.	Formulation of the model	361
	2.1. Constant growth rates	361
	2.2. The goods market	362
	2.3. Wage-price dynamics	363
	2.4. The stock market dynamics	364
3.	The model in intensive form	366
	3.1. The differential equations	366
	3.2. Long-run equilibrium	368
4.	Subdynamics in the real and financial sector	368
	4.1. Stock market subdynamics	368
	4.2. The income distribution subdynamics	370
5.	Local stability analysis of the full 7D dynamics	372
	5.1. Immediate instability results	372
	5.2. The proof strategy: A cascade of stable matrices	373
	5.3. Local stability of the full system	375
	5.4. A note on the role of interest rate effects	377
	5.5. Cyclical dynamics	380
6.	Conclusion	381
	References	383

CHAPTER 12	CURRENCY CRISIS, FINANCIAL CRISIS, AND LARGE OUTPUT LOSS	385
	<i>Peter Flaschel and Willi Semmler</i>	

1.	Introduction	385
2.	The basic model	388
3.	Budget restrictions	394
4.	Dynamics under flexible exchange rates	398

5.	Currency crisis in a fixed exchange rate regime	405
6.	Conclusions	412
	Acknowledgments	413
	References	414

CHAPTER 13	PROSPERITY AND STAGNATION IN CAPITALIST ECONOMIES	415
	<i>Toichiro Asada, Peter Flaschel and Peter Skott</i>	

1.	Steindlian views on prosperity and stagnation in integrated models of KMG growth	415
2.	KMGS accumulation dynamics	418
3.	The KMGS dynamics and their feedback structures	426
4.	A simplified system	429
5.	The general 5D KMGS accumulation dynamics	433
6.	Conclusions	438
	6.1. Notation	439
	References	440
A.	Appendix	442
	A.1. Proof of Theorem II	442
	A.2. Investment-saving identities and flow consistency	447

PART IV. MONETARY POLICY AND INFLATION TARGETING

CHAPTER 14	KEYNESIAN DYNAMICS WITHOUT THE LM CURVE: IMPLICATIONS OF UNDERLYING OPEN MARKET OPERATIONS	451
	<i>Reiner Franke</i>	

1.	Introduction	451
2.	The IS-MP-IA model	453
3.	Bonds and high-powered money	455
4.	Bond dynamics in the IS-MP-IA model	457
5.	Interest payments and their impact on stability	458
6.	Setting up a baseline scenario	464
7.	Numerical analysis	469
8.	Conclusion	477
9.	References	478
	Appendix	479

CHAPTER 15	NONLINEAR PHILLIPS CURVES, ENDOGENOUS NAIRU AND MONETARY POLICY	483
	<i>Willi Semmler and Wenlang Zhang</i>	
1.	Introduction	483
2.	Monetary policy in a traditional model: linear Phillips curve with and without expectations	485
3.	Monetary policy with nonlinear Phillips curve	489
3.1.	A convex Phillips curve	492
3.2.	A convex-concave Phillips curve	493
4.	Monetary policy with endogenous NAIRU	496
4.1.	Estimates of time-varying NAIRU	497
4.2.	Monetary policy with endogenous NAIRU	501
5.	Conclusion	511
	Acknowledgments	511
	References	512
CHAPTER 16	INFLATION TARGETING POLICY IN A DYNAMIC KEYNESIAN MODEL WITH DEBT ACCUMULATION: A JAPANESE PERSPECTIVE	517
	<i>Toichiro Asada</i>	
1.	Introduction	517
2.	Formulation of the model	520
3.	Nature of the equilibrium solution	525
4.	Local stability analysis and the detection of cyclical fluctuations	526
5.	A numerical illustration	534
6.	Concluding remarks	539
7.	Acknowledgments	540
	References	540
	Appendix A	542
	A.1. Proof of Proposition 1	542
	Appendix B	543
	B.1. Proof of Proposition 2	543
SUBJECT INDEX		545