

Melina, Giovanni; Villa, Stefania

Working Paper

Leaning Against Windy Bank Lending

CESifo Working Paper, No. 5317

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Melina, Giovanni; Villa, Stefania (2015) : Leaning Against Windy Bank Lending, CESifo Working Paper, No. 5317, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/110823>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Working Papers

www.cesifo.org/wp

Leaning Against Windy Bank Lending

Giovanni Melina
Stefania Villa

CESIFO WORKING PAPER NO. 5317

CATEGORY 7: MONETARY POLICY AND INTERNATIONAL FINANCE
APRIL 2015

Presented at CESifo Area Conference on Macro, Money and International Finance, February 2015

An electronic version of the paper may be downloaded

- from the SSRN website: www.SSRN.com
- from the RePEc website: www.RePEc.org
- from the CESifo website: www.CESifo-group.org/wp

ISSN 2364-1428

Leaning Against Windy Bank Lending

Abstract

Using an estimated dynamic stochastic general equilibrium model with banking, this paper first provides evidence that monetary policy reacted to bank loan growth in the US during the Great Moderation. It then shows that the optimized simple interest-rate rule features virtually no response to the growth of bank credit. However, the welfare loss associated to the empirical responsiveness is small. The sources of business cycle fluctuations are crucial in determining whether a “leaning-against-the-wind” policy is optimal or not. In fact, the predominant role of supply shocks in the model gives rise to a trade-off between inflation and financial stabilization.

JEL-Code: E320, E440, E520.

Keywords: lending relationships, augmented Taylor rule, Bayesian estimation, optimal policy.

Giovanni Melina
Department of Economics
Social Sciences Building
City University London
Whiskin Street
UK – London EC1R 0JD
giovanni.melina.1@city.ac.uk

Stefania Villa
Center for Economic Studies
KU Leuven
Naamsestraat 69
Belgium – 3000 Leuven
stefania.villa@kuleuven.be

We are grateful to Yunus Aksoy, Alejandro Justiniano, Paul Levine, Vivien Lewis, Thomas Lubik, Joe Pearlman, Søren Hove Ravn, participants to the 2014 BCAM conference at Birkbeck, University of London, the 20th CEF conference in Oslo, the 10th Dynare conference in Paris, the 2015 CESifo Area Conference on Macro, Money & International Finance in Munich for useful comments and suggestions; and to Paul Levine for sharing his code for the computation of optimized simple rules. All remaining errors are ours.

1 Introduction

The role of central banks in promoting financial stability, in addition to inflation stability, has been debated well before the Great Recession. The so-called “Greenspan doctrine”, which objects to the policy of *leaning* against the wind blowing from asset-prices, greatly influenced the central banking world before the crisis. However, in the aftermath of the Great Recession, the need to protect the banking sector from periods of unduly high or excessively low credit growth has led to a renewed interest in the “lean” versus “clean” role for monetary policy, with an emphasis on credit conditions.¹

Indeed, the important role of credit markets in affecting business cycle fluctuations emerges also from the Basel III framework, aiming at protecting the financial sector from periods of excessive credit growth, often associated with an increase in systemic risk. On this aspect, Jordà et al. (2013) document that, in a sample of 14 countries and a period between 1870 and 2008, more credit-intensive expansions tended to be followed by deeper recessions and slower recoveries. Their measure of “excess credit” build-up during expansions is the rate of change of bank loans to GDP, in deviation from its mean. Furthermore, Bordo and Haubrich (2012) provide empirical evidence that bank lending significantly affects GDP fluctuations in the United States.

This paper focuses precisely on bank lending and it investigates whether monetary policy responded and should respond to credit exuberance. Figure 1 reports the intended changes in the federal funds rate (FFR) around all meetings of the Federal Open Market Committee (FOMC) taken place during the Great Moderation, and whether, in the minutes of each meeting, credit was (i) not a particular concern; (ii) judged to be expanding; or (iii) judged to be weak or tight.² As reported in Table 1, in the vast majority of FOMC meetings (79%) in which the FFR was intended to be held constant, credit was not a particular concern. In most cases (79%) in which the FOMC intended

¹For instance, Aksoy et al. (2013) show that monetary policy can play an important role in terms of macroeconomic stabilization if a leaning-against-the-wind policy is implemented within a model featuring credit market imperfections. Galí (2014) calls into question the theoretical foundations of the case for leaning-against-the-wind monetary policies.

²We use the series of intended changes in FFR of Romer and Romer (2004) from 1984 to 1996 and extend it up to June 2008 by reading the statement released after each FOMC meeting. We end the series in June 2008, before the zero lower bound became binding. In the minutes of the 196 meetings taken place in the period, we search for sentences related to credit conditions and we construct two dummy variables. The first dummy takes value 1 if credit was judged to be expanding and zero otherwise. The second dummy takes value 1 if credit was judged to be weak or tight and zero otherwise. If both dummies take value zero we conclude that credit was not a particular concern. Table A.1 in the Appendix reports quotes leading to the binary choices for our dummies.

Figure 1: Intended federal funds rate changes around FOMC meetings and concerns on credit conditions raised in FOMC minutes (1984Q1-2008Q2)

to raise the FFR, an expansion in credit was mentioned; while in the greatest part of FOMC meetings (78%) in which the FFR was intended to be lowered, weak or tight credit was mentioned.

This narrative analysis motivates an empirical investigation on the extent to which monetary policy had a concern on credit conditions beyond their implications for inflation and economic activity. To this end, we provide Bayesian estimates of a Dynamic Stochastic General Equilibrium (DSGE) model in which frictions in the bank loan market arise due to the presence of lending relationships,³ and monetary policy is set

³Lending relationships (LR) provide an appealing determinant of the bank spread, i.e. the difference between the loan rate and the deposit rate, and prove empirically important. Among empirical studies using US data, Aliaga-Diaz and Olivero (2010, 2011) provide substantial evidence of LR, the average duration of which is 11 years according to Petersen and Rajan (1994). This is in agreement with the study of Santos and Winton (2008) who find that during recessions banks raise the bank spread more for bank-dependent borrowers than for those with access to public bond markets. Among the studies analyzing LR in the DSGE arena, Aliaga-Diaz and Olivero (2010) introduce this friction into an otherwise standard Real Business Cycle model where counter-cyclical bank spreads play a financial accelerator role in the propagation mechanism of technology shocks. Aksoy et al. (2013) show that LR is a feature of financial intermediation relevant for monetary policy making in a New Keynesian (NK) model with staggered prices and cost channels. Melina and Villa (2014) use LR to study the implications that fiscal policy has on loan market conditions. In order to tractably introduce LR into a DSGE model, these studies assume that firms form habits at the level of each variety of

Number of FOMC meetings	196
Proportion of meetings in which:	
FFR was intended to remain constant and credit was not a particular concern	79%
FFR was intended to increase and expanded credit was mentioned	79%
FFR was intended to decrease and weak or tight credit was mentioned	78%

Table 1: Descriptive statistics on intended changes in the federal funds rate (FFR) and credit conditions mentioned in minutes of FOMC meetings (1984Q1-2008Q2)

according to a credit-growth-augmented Taylor-type rule.

The estimated parameter representing the interest-rate response to nominal credit growth is statistically positive and economically important within various alternative monetary policy rules. Therefore, estimates point to the evidence that, during the Great Moderation, monetary policy leaned against the wind blowing from the loan market beyond its concern for price and output stability. To our knowledge, this is a novel result. In fact, Christiano et al. (2010b) estimate a significant degree of “leaning against credit exuberance” in the euro area monetary policy framework. However, as far as estimated DSGE models for the US economy are concerned, the literature has so far offered contributions focusing on the reaction of the monetary policy rate to stock prices (for which we also control), but not to credit conditions (see Castelnovo and Nisticò, 2010, among others).

Is this the welfare-optimal policy? The answer to this question heavily depends on the sources of business cycle fluctuations. We perform a welfare comparison of alternative interest-rate rules, imposing an approximate zero-lower-bound constraint in a way similar to Levine et al. (2008). We find that optimal monetary policy features almost-zero responses both to the output gap and to credit growth. While the former result is in line with the findings of Schmitt-Grohe and Uribe (2007) in a model with perfect credit markets, the latter is a novel contribution. The explanation of such a finding lies in the fact that supply shocks – technology, price and wage mark-up – turn out to be the main drivers of output, lending and inflation fluctuations in the estimated model. These shocks imply a trade-off between inflation and output stabilization. In other words, there is no “divine coincidence” (Blanchard and Galí, 2007) for the two targets. Given the pro-cyclical behavior of lending in the model, a monetary policy that responds also to financial variables should respond more aggressively to inflation. As

loans. In other words they form deep habits in banking analogously to how consumers form deep habits in consumption in the model of Ravn et al. (2006).

a result, it turns out to be optimal for monetary policy to respond almost exclusively to inflation.

The remainder of the paper is structured as follows. Section 2 presents the DSGE model. Section 3 outlines the estimation strategy, discusses empirical results and investigates the dynamic properties of the estimated model. Section 4 examines the welfare implications of alternative interest-rate policies. Finally, Section 5 concludes. An appendix complements the paper by providing (a) the narrative assessment of the minutes of FOMC meetings; (b) the full set of equilibrium conditions; (c) the deterministic steady state; (d) details on the construction of the dataset; (e) additional estimation results; and (f) robustness exercises for optimal policy.

2 Model

The model features standard frictions *à la* Smets and Wouters (2007) and is augmented with a banking sector that exploits lending relationships. This section outlines the optimization problem of each agent in the model and discusses some important equilibrium conditions.

2.1 Households

Households are infinitely-lived and solve an inter-temporal utility maximization problem. The economy is populated by a continuum of households indexed by $j \in (0, 1)$. Each household's preferences are represented by the following inter-temporal utility function:

$$U_t^j = E_t \sum_{s=0}^{\infty} e_{t+s}^B \beta^{t+s} \frac{\left[(X_{t+s}^j)^\phi (1 - H_{t+s}^j)^{1-\phi} \right]^{1-\sigma_c}}{1 - \sigma_c}, \quad (1)$$

where $\beta \in (0, 1)$ is the discount factor, e_t^B is a preference shock, X_t^j is habit-adjusted consumption, H_t^j is labor supply in terms of hours worked, σ_c is the relative risk aversion parameter and ϕ is a preference parameter affecting labor supply. Total time available to households is normalized to unity, thus $1 - H_t^j$ represents leisure time. As in Fuhrer (2000), X_t^j is given by

$$X_t^j = C_t^j - \theta S_{t-1}, \quad (2)$$

$$S_t = \rho S_{t-1} + (1 - \rho) C_t, \quad (3)$$

where C_t^j is the level of consumption, S_t is the stock of external habit formation, $\theta \in (0, 1)$ is the degree of habit formation, and $\rho \in (0, 1)$ is the persistence of the stock of habit.

Each household j is a monopolistic provider of a differentiated labor service and supplies labor H_t^j to satisfy demand,

$$H_t^j = \left(\frac{w_t^j}{w_t} \right)^{-e_t^W \eta^W} H_t, \quad (4)$$

where w_t^j is the real wage charged by household j , w_t is the average real wage in the economy, η^W is the intra-temporal elasticity of substitution across labor services, e_t^W is a wage mark-up shock, and H_t is average demand of labor services by firms. Similarly to Zubairy (2014), the households' budget constraint also includes a Rotemberg quadratic cost of adjusting the nominal wage, W_t^j , which is zero at the steady state. This cost is proportional to the average real value of labor services as in Furlanetto (2011), $\frac{\xi^W}{2} \left(\frac{W_t^j}{W_{t-1}^j} - \bar{\Pi} \right)^2 w_t H_t = \frac{\xi^W}{2} \left(\frac{w_t^j}{w_{t-1}^j} \Pi_t - \bar{\Pi} \right)^2 w_t H_t$, where ξ^W is the wage adjustment cost parameter, $\Pi_t = P_t/P_{t-1}$ is the gross inflation rate of price index P_t , and $\bar{\Pi}$ is the steady state value of inflation.

The representative household enters period t with D_t^j units of real deposits in the bank. During period t , the household chooses to consume C_t^j ; supplies H_t^j hours of work; receives real wage w_t , profits of financial and non-financial firms \mathcal{P}_t , bears the wage adjustment cost, pays lump-sum taxes T_t , and allocates savings in deposits at the bank, D_{t+1}^j , that pay the net interest rate R_{t+1}^D between t and $t+1$. Therefore, the budget constraint reads as

$$C_t^j + D_{t+1}^j + \frac{\xi^W}{2} \left(\frac{w_t^j}{w_{t-1}^j} \Pi_t - \bar{\Pi} \right)^2 w_t H_t \leq w_t^j H_t^j + (1 + R_t^D) D_t^j + \mathcal{P}_t - T_t \quad (5)$$

Each household maximizes inter-temporal utility (1) with respect to C_t^j , D_{t+1}^j , w_t^j subject to (2), (3), (4) and (5).

2.2 Entrepreneurs

Entrepreneurs are distributed over a unit interval and indexed by $e \in (0, 1)$. They borrow from banks to produce a differentiated output, Y_t^e , sold in a imperfectly com-

petitive market at price P_t^e . Firms solve two optimization problems: an intra-temporal problem – that can be thought of being solved by the financial department and gives rise to lending relationships – which determines the composition of their loan demand; and an inter-temporal problem in which they maximize the flow of discounted profits by choosing the quantity of factors for production and the price level.

Entrepreneurs minimize their borrowing costs by choosing their demand for each variety of loans and exhibit deep habits in lending.⁴ This feature is present also in the models by Aliaga-Diaz and Olivero (2010), Aksoy et al. (2013), and Melina and Villa (2014) and represents a reduced form way to incorporate the effects of informational asymmetries on borrowers' creditworthiness that lead to lending relationships into a DSGE model.⁵ The optimization problem consists in the following:

$$\min_{L_{bt}^e} \int_0^1 (1 + R_{bt}^L) L_{bt}^e db, \quad (6)$$

$$s.t. \quad \left[\int_0^1 (L_{bt}^e - \theta^L S_{bt-1}^L)^{1-\frac{1}{\eta^L}} db \right]^{1/(1-\frac{1}{\eta^L})} = (X_t^L)^e, \quad (7)$$

$$S_{bt}^L = \varrho^L S_{bt-1}^L + (1 - \varrho^L) L_{bt}, \quad (8)$$

where R_{bt}^L is the net lending rate, L_{bt}^e is the demand by firm e for loans issued by bank b , θ^L is the degree of habit in lending, S_{bt}^L is the stock of (external) habit in lending, η^L is the elasticity of substitution across varieties of loans, $(X_t^L)^e$ is the demand for loans by firm e augmented by lending relationships and ϱ^L is the persistence of lending relationships. Equation (6) represents overall lending expenditure, equation (7) imposes deep habits in lending, while equation (8) imposes persistence in the stock of habit.

Entrepreneur e faces also an inter-temporal problem by solving which she chooses employment, H_t^e , capital, K_{t+1}^e , investment, I_t^e , capital utilization, U_t^e , and the price level, P_t^e , to maximize the expected discounted value of its lifetime profits. Recalling that in this economy firms are owned by households, the stochastic discount factor of the former, $\Lambda_{t,t+1}$, is given by the inter-temporal marginal rate of substitution of the

⁴An other important component of firm's debt in the US is non-banking finance. This paper focuses on bank-to-firm relationships, hence it abstracts from the issuance of corporate bonds. For a model featuring also corporate bonds see e.g. De Fiore and Uhlig (2011).

⁵Although the deep habits framework is not a formal setup of asymmetric information, it produces the same effects in the symmetric equilibrium (as shown by Aksoy et al., 2013, Appendix).

latter. The inter-temporal optimization problem is summarized by the following:

$$\max_{H_t^e, K_{t+1}^e, I_t^e, U_t^e, P_t^e} E_t \sum_{s=0}^{\infty} \Lambda_{t,t+s} \left\{ \begin{aligned} & \frac{P_{t+s}^e}{P_{t+s}} Y_{t+s} - w_{t+s} H_{t+s}^e - I_{t+s}^e \\ & - \Psi(U_{t+s}^e) K_{t+s}^e - \frac{\xi}{2} \left(\frac{P_{t+s}}{P_{t+s-1}} - \bar{\Pi} \right)^2 Y_{t+s} \\ & + (X_{t+s}^L)^e - \int_0^1 (1 + R_{bt+s-1}^L) L_{bt+s-1}^e db + \Xi_{t+s}^e \end{aligned} \right\}, \quad (9)$$

$$s.t. \ K_{t+1}^e = I_t^e \left[1 - S \left(\frac{I_t^e}{I_{t-1}^e} \right) \right] e_t^I + (1 - \delta) e_t^K K_t^e, \quad (10)$$

$$\int_0^1 L_{bt}^e db \geq \zeta I_t^e, \quad (11)$$

$$Y_t^e = \left(\frac{P_t^e}{P_t} \right)^{-e_t^P \eta} Y_t = F(e_t^A, e_t^K, U_t^e, K_t^e, H_t^e). \quad (12)$$

Equation (9) is the sum of discounted profits expressed in terms of net cash flows, in which $w_t H_t^e$ is the wage bill; I_t^e is the expenditure in investment goods; using capital at rate U_t^e entails a cost of $\Psi(U_t^e) K_t^e$, where $\Psi(U_t) = \gamma_1 (U_t - 1) + \frac{\gamma_2}{2} (U_t - 1)^2$;⁶ $\frac{\xi}{2} \left(\frac{P_{t+s}^e}{P_{t+s-1}^e} - \bar{\Pi} \right)^2 Y_{t+s}$ is a Rotemberg convex cost of adjusting prices; $\Xi_t^e \equiv \theta^L \int_0^1 \frac{1+R_{bt}^L}{1+R_t^L} S_{bt-1}^L db$ such that $(X_t^L)^e + \Xi_t^e = \int_0^1 L_{bt}^e db = L_t^e$, i.e. the amount of loans that flow into the entrepreneur's balance sheet, while $\int_0^1 (1 + R_{bt}^L) L_{bt}^e db$ represents what they repay to banks. Equation (10) is a standard law of motion of capital, which depreciates at rate δ , and investment is subject to adjustment costs, where $S(1) = S'(1) = 0$ and $S''(1) > 0$. In particular, following Smets and Wouters (2007), we assume that investment adjustment costs are quadratic: $S \left(\frac{I_t}{I_{t-1}} \right) = \frac{\psi}{2} \left(\frac{I_t}{I_{t-1}} - 1 \right)^2$, $\psi > 0$, where ψ represents the elasticity of the marginal investment adjustment cost to changes in investment. The term e_t^I represents a shock to the investment-specific technology process, while e_t^K is a capital quality shock that enters the model as in Gertler and Karadi (2011) and represents a source of exogenous variations in the value of capital.⁷ Constraint (11) makes it necessary for firms to borrow from banks in order to finance a fraction $\zeta \in (0, 1)$ of investment expenditures, i.e. it represents a *financing constraint* needed for external credit to play a role in the model. Without the imposition of this constraint,

⁶We normalize the steady-state utilization rate to unity, $u = 1$. It follows that $\Psi(u) = 0$, $\Psi'(u) = \gamma_1$, $\Psi''(u) = \gamma_2$ and the elasticity of the utilization rate to changes in the marginal utilization cost is $\frac{\Psi'(u)}{\Psi''(u)u} = \frac{\gamma_1}{\gamma_2} \equiv \sigma_u \equiv \frac{1-\eta_u}{\eta_u}$. Following Smets and Wouters (2007) we estimate $\eta_u \in [0, 1]$.

⁷For instance, Gertler et al. (2012) interpret negative capital quality shocks as capturing economic obsolescence as opposed to physical depreciation.

firms would always find it optimal to satisfy their financing needs via internal funds. Thus constraint (11) holds with equality in equilibrium. Lastly, expression (12) equates the firm-specific Dixit-Stiglitz demand, with intra-temporal elasticity of substitution η and subject to price mark-up shock e_t^P , to firm's production, which we assume to obey to a Cobb-Douglas technology, $F(e_t^A, U_t, K_t, H_t) = e_t^A (H_t)^\alpha (e_t^K U_t K_t)^{1-\alpha}$, with α being the labor share of income and e_t^A being a total factor productivity shock.

2.3 Banks

Each bank b chooses its demand for deposits, D_{bt+1} , the supply of loans, L_{bt+1} , and the loan rate, R_{bt+1}^L , to maximize the expected discounted value of its lifetime profits. Banks are owned by households as well; therefore, their stochastic discount factor, $\Lambda_{t,t+1}$, is given by the inter-temporal marginal rate of substitution of households. The optimization problem is summarized by the following:

$$\max_{D_{bt+1}, R_{bt+1}^L} E_t \sum_{s=0}^{\infty} \Lambda_{t,t+s} \{ D_{bt+s+1} - L_{bt+s+1} + (1 + R_{bt+s}^L) L_{bt+s} - (1 + R_{t+s}^D) D_{bt+s} \}, \quad (13)$$

$$s.t. \ L_{bt} = D_{bt}, \quad (14)$$

$$L_{bt} = \left(\frac{1 + R_{bt}^L}{1 + R_t^L} \right)^{-\eta^L} X_t^L + \theta^L S_{bt-1}^L. \quad (15)$$

Equation (13) represents the cash flow of the bank in each period. It is given by the difference between deposits and loans and the difference between earnings on assets, priced at the net rate R_{bt}^L , and interest payments on liabilities. Equation (14) represents the bank's balance sheet, where loans on the asset side are equal to deposits on the liabilities side. Equation (15) represents the bank-specific demand for loans.

The first order conditions with respect to L_{bt+1} is

$$\nu_{bt} = E_t \Lambda_{t,t+1} [(R_{bt+1}^L - R_{t+1}^D) + \theta^L (1 - \varrho^L) \nu_{bt+1}], \quad (16)$$

where ν_{bt} is the Lagrange multiplier associated with this maximization problem. Equation (16) states that the shadow value of lending an extra unit in period t is equal to the benefit from the spread earned on this transaction, plus the benefit of expected future profits arising from a share θ^L of lending being *held-up* at time $t + 1$.

The first order condition with respect to R_{bt+1}^L yields

$$E_t [\Lambda_{t,t+s} L_{bt+1} (1 + R_{bt+1}^L)] = \nu_{bt} \eta^L E_t [X_{t+1}^L]. \quad (17)$$

Equation (17) states that the marginal benefit of increasing the loan rate should be equal to its marginal cost given by the reduced demand for loans evaluated at ν_{bt} .

2.4 Central bank

A central bank conducts monetary policy by following a Taylor-type rule,

$$\begin{aligned} \log \left(\frac{R_t^n}{\bar{R}^n} \right) = & \rho_r \log \left(\frac{R_{t-1}^n}{\bar{R}^n} \right) \\ & + (1 - \rho_r) \left[\begin{aligned} & \rho_\pi \log \left(\frac{\Pi_t}{\bar{\Pi}} \right) + \rho_y \log \left(\frac{Y_t}{Y_t^f} \right) \\ & + \rho_{\Delta y} \left(\log \left(\frac{Y_t}{Y_t^f} \right) - \log \left(\frac{Y_{t-1}}{Y_{t-1}^f} \right) \right) + \rho_s \log \left(\frac{L_t}{L_{t-1}} \Pi_t \right) \end{aligned} \right] + \epsilon_t^R, \end{aligned} \quad (18)$$

where R_t^n is the gross nominal interest rate, and ρ_r , ρ_π , ρ_y , $\rho_{\Delta y}$ and ρ_s are policy parameters referring to interest-rate smoothing, the responsiveness of the nominal interest rate to inflation deviations, the output gap, output gap growth, and nominal credit growth (as e.g. Christiano et al., 2010a,b, among others), respectively, while ϵ_t^R is a mean zero, i.i.d. random shock with standard deviations σ_R . Equation (18) represents an augmented version of the monetary policy rule employed by Smets and Wouters (2007). In particular the output gap is computed as the deviation of output from its potential level, Y_t^f , obtained in a flexible-price and flexible-wage version of the model. Various alternative rules are explored in Subsection 3.5.

A Fisher equation links the net real deposit rate, R_{t+1}^D , to the gross nominal interest rate, $1 + R_{t+1}^D = E_t \left[\frac{R_t^n}{\Pi_{t+1}} \right]$.

2.5 Equilibrium

The government is assumed to run a balanced budget, i.e. $T_t = e_t^G$, where e_t^G is government spending. In the symmetric equilibrium all markets clear.

The model is closed by the resource constraint,

$$Y_t = C_t + I_t + e_t^G + \frac{\xi}{2} (\Pi_t - \bar{\Pi})^2 Y_t + \frac{\xi^W}{2} (\Pi_t^W - \bar{\Pi})^2 w_t H_t + \Psi(U_t) K_t, \quad (19)$$

and a set of AR(1) processes,

$$\log \left(\frac{e_t^\varkappa}{\bar{e}^\varkappa} \right) = \rho_\varkappa \log \left(\frac{e_{t-1}^\varkappa}{\bar{e}^\varkappa} \right) + \epsilon_t^\varkappa, \quad (20)$$

where $\varkappa = \{A, B, G, I, P, W, K\}$, \bar{e}^\varkappa are steady-state values, ρ_\varkappa are auto-regressive parameters, and ϵ_t^\varkappa are mean zero, i.i.d. random shocks with standard deviations σ_\varkappa .

The full set of equilibrium conditions evaluated at the symmetric equilibrium and the deterministic steady state are reported in online appendices B and C.

3 Estimation

This section reports the results of the Bayesian estimation. Subsection 3.1 discusses the data and the estimation strategy. Subsection 3.2 presents parameter estimates and a marginal likelihood comparison confirming the leaning-against-the-wind policy from an empirical viewpoint. Subsection 3.3 discusses estimated impulse responses of key macroeconomic and financial variables to the structural shocks of the model and disentangles the stabilization properties of a credit-growth-augmented Taylor rule. Subsection 3.4 presents the analysis of the variance decomposition to assess the importance of the exogenous structural shocks. Finally, Subsection 3.5 checks the robustness of the empirical results to an array of alternative Taylor-type rules.

3.1 Data and estimation strategy

The model is estimated with Bayesian methods (see An and Schorfheide, 2007; Smets and Wouters, 2007, among others). The Kalman filter is used to evaluate the likelihood function of the observable variables. The likelihood function and the prior distribution of the parameters are combined to calculate the posterior distributions. The posterior Kernel is then simulated numerically using the Metropolis-Hasting algorithm with two chains of 150,000 draws each. This Markov Chain Monte Carlo method generates draws from the posterior density and updates the candidate parameter after each draw.

The model is estimated for the US over the Great Moderation period, 1984Q1–2008Q2, using a set of macroeconomic and financial variables. In particular, we use the following eight observable variables: GDP, consumption, investment, wage, lending, hours worked, GDP deflator inflation and the federal funds rate.⁸ Although ob-

⁸See Appendix D for a detailed discussion of data sources, definitions and transformations.

servations on all variables are available at least from 1955 onwards, we focus on the above-mentioned period because it is characterized by a single monetary policy regime. Extending the sample period to include the Great Recession may yield biased estimates due to the nonlinearities induced by the fact that the nominal interest rate in the US reached the zero lower bound (on this see e.g. Galí et al., 2011). The following set of measurement equations show the link between the observables in the dataset and the endogenous variables of the DSGE model:

$$\begin{bmatrix} \Delta Y_t^o \\ \Delta C_t^o \\ \Delta I_t^o \\ \Delta W_t^o \\ \Delta L_t^o \\ H_t^o \\ \pi_t^o \\ r_t^{n,o} \end{bmatrix} = \begin{bmatrix} \gamma \\ \gamma \\ \gamma \\ \gamma \\ \gamma \\ \bar{h} \\ \bar{\pi} \\ \bar{r}^n \end{bmatrix} + \begin{bmatrix} \hat{Y}_t - \hat{Y}_{t-1} \\ \hat{C}_t - \hat{C}_{t-1} \\ \hat{I}_t - \hat{I}_{t-1} \\ \hat{W}_t - \hat{W}_{t-1} \\ \hat{L}_t - \hat{L}_{t-1} \\ \hat{H}_t \\ \hat{\Pi}_t \\ \hat{R}_t^n \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ \varepsilon_{Lt}^{me} \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad (21)$$

where variables on the left-hand side are the observables, γ is the common quarterly trend growth rate of GDP, consumption, investment, wages and lending; \bar{h} is average hours worked; $\bar{\pi}$ is the average quarterly inflation rate; and \bar{r}^n is the average quarterly nominal interest rate. A hat over a variable indicates the log-deviation from its own steady state. The term ε_{Lt}^{me} represents a measurement error in the equation for lending to account for a possible mismatch between the financial variable in the model and that in the data, analogously to what Castelnovo and Nisticò (2010) do for stock prices, among others.

Our general estimation and calibration strategy follows the standard procedure proposed by Smets and Wouters (2007). Table 2 shows the calibration of the parameters which could not be identified in the dataset and/or are related to steady-state values of the variables. The time period in the model corresponds to one quarter in the data. The discount factor, β , is equal to the conventional value of 0.99, implying an annual steady-state real interest rate of 4%. The capital depreciation rate, δ , is equal to 0.025, amounting to an annual depreciation of 10%. As standard, the labor share of income, α , is equal to 0.67. The elasticity of substitution across different varieties, η , is equal to 6 in order to target a steady state gross mark-up equal to 1.20. The elasticity of substitution in the banking sector, η^L , is set in order to match a spread between the bank prime loan rate and the 3-month Treasury bill rate of 304 basis points per year –

Parameter		Value
Discount factor	β	0.99
Capital depreciation rate	δ	0.025
Production function parameter	α	0.67
Elasticity of substitution in goods	η	6
Elasticity of substitution in labor	η^W	11
Elasticity of substitution in banking	η^L	set to target $R^L - R^D = 0.0076$
Preference parameter	ϕ	set to target $H = 0.33$
Government share of output	$\frac{G}{Y}$	0.19
Fraction of financed investment	ζ	0.63

Table 2: Calibrated parameters

given the estimated value of lending relationship parameter θ^L – consistently with US data during the Great Moderation. The elasticity of substitution in the labor market, η^W is set equal to 11 as in Del Negro et al. (2011), implying a steady-state gross mark-up of 1.10. The preference parameter, ϕ , is set to target steady-state hours of work equal to 0.33. The government-output ratio, G/Y , is calibrated at 0.19, in line with the data. The steady state fraction of investment financed by bank loans, ζ , is equal to 0.63 in line with our dataset.

The remaining parameters governing the dynamics of the model are estimated using Bayesian techniques.⁹ The locations of the prior means correspond to a large extent to those in previous studies on the US economy, e.g. Smets and Wouters (2007). We use the Inverse Gamma (IG) distribution for the standard deviation of the shocks and we set a loose prior with 2 degrees of freedom. We use the Beta distribution for all parameters bounded between 0 and 1. For the unbounded parameters we use the Normal distribution. In addition, we set the prior means of the constants in the measurement equations equal to average values in the dataset. As regards the parameters measuring lending relationships we choose prior means close to the values estimated by Aliaga-Diaz and Olivero (2010), equal to 0.70 for θ^L and to 0.80 for ρ^L , and we set a standard deviation of 0.125 for both. The prior distribution of the parameter measuring the response of the nominal interest rate to nominal credit growth, ρ_s , is on purpose loose. In fact, as shown in Figure 2, a prior mean of zero and a standard deviation of 0.30 enable the prior distribution to encompass a broad range of values around zero. This allows us to be agnostic on whether monetary policy leaned against the wind or not. Table 3 summarizes the prior distributions chosen to estimate the

⁹Version 4.4.3 of the Dynare toolbox for Matlab is used for the estimation.

Figure 2: Prior and posterior probability densities of the Taylor rule parameters

deep structural parameters and the shock processes.

3.2 Estimation results

Table 3 reports the posterior mean with 90% probability intervals in square brackets and the marginal log-likelihood of the model computed as in Geweke (1999). There is evidence of both habit in consumption and habit persistence, with statistically positive parameter values, the mean of which equals 0.58 and 0.61 respectively. The degree of deep habits in banking is close to 0.70 with a persistence of 0.79. The degree of price stickiness implies that firms adjust prices almost every three quarters and a half, while the estimate of the Rotemberg parameter for wage stickiness is higher, in line with Zubairy (2014). Technology and government spending shocks are more persistent than the other shocks.

As regards the Taylor rule parameters, in line with many other studies, estimates capture nominal interest rate inertia and that, during the Great Moderation, monetary policy was aggressive on inflation, with an estimated coefficient of 2.01. Similarly to Smets and Wouters (2007), there is evidence of a weak response to the output gap, with an estimated coefficient of 0.03, and of a stronger response to changes in the output gap, with a posterior estimate of 0.15. A novel result is that the monetary authority

Parameter			Prior		Posterior Mean
		Distrib.	Mean	Std/df	
<i>Structural</i>					
Relative risk aversion	σ_c	Normal	1.50	0.10	1.5571 [1.3961;1.7125]
Habits in consumption	θ	Beta	0.70	0.10	0.5802 [0.4819;0.6772]
Habit persist. in consumption	ρ	Beta	0.70	0.10	0.6128 [0.4773;0.7561]
Deep habits in banking	θ^L	Beta	0.70	0.125	0.6965 [0.5113;0.9013]
Habit persist. in banking	ϱ^L	Beta	0.80	0.125	0.7941 [0.6122;0.9880]
Price stickiness	ξ	Normal	30.0	5.00	43.6423 [36.6202;50.8281]
Wage stickiness	ξ^W	Normal	100.0	10.00	96.1945 [78.9789;114.2393]
Invest. adjust. costs	ψ	Normal	4.00	1.50	3.2140 [1.0369;5.0805]
Capital utilization	η_u	Beta	0.50	0.15	0.8402 [0.7449;0.9383]
Inflation -Taylor rule	ρ_π	Normal	1.50	0.20	2.0102 [1.7295;2.2798]
Output -Taylor rule	ρ_y	Gamma	0.10	0.05	0.0267 [0.0072;0.0471]
Output growth -Taylor rule	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1545 [0.0382;0.2657]
Credit growth-Taylor rule	ρ_s	Normal	0.00	0.30	0.3208 [0.2201;0.4202]
Interest rate smoothing	ρ_r	Beta	0.80	0.10	0.8550 [0.8286;0.8826]
<i>Averages</i>					
Trend growth rate	γ	Normal	0.44	0.10	0.4152 [0.3533;0.4732]
Inflation rate	$\bar{\pi}$	Gamma	0.63	0.10	0.6582 [0.5801;0.7313]
Interest rate	\bar{r}^n	Gamma	1.31	0.10	1.2787 [1.1693;1.3921]
Hours of work	\bar{h}	Normal	0.00	0.10	0.0002 [-0.1677;0.1567]
<i>Exogenous processes</i>					
Technology	ρ_A	Beta	0.50	0.20	0.9448 [0.8992;0.9893]
	σ_A	IG	0.10	2.0	0.0047 [0.0041;0.0052]
Government spending	ρ_G	Beta	0.50	0.20	0.9604 [0.9369;0.9865]
	σ_G	IG	0.10	2.0	0.0225 [0.0197;0.0250]
Interest rate	σ_R	IG	0.10	2.0	0.0013 [0.0011;0.0015]
Investment-specific	ρ_I	Beta	0.50	0.20	0.3147 [0.0481;0.5749]
	σ_I	IG	0.10	2.0	0.0260 [0.0002;0.0447]
Preference	ρ_B	Beta	0.50	0.20	0.6003 [0.3882;0.8029]
	σ_B	IG	0.10	2.0	0.0102 [0.0075;0.0131]
Capital quality	ρ_K	Beta	0.50	0.20	0.9256 [0.8909;0.9600]
	σ_K	IG	0.10	2.0	0.0023 [0.0015;0.0031]
Price mark-up	ρ_P	Beta	0.50	0.20	0.8587 [0.7785;0.9374]
	σ_P	IG	0.10	2.0	0.0137 [0.0114;0.0161]
Wage mark-up	ρ_W	Beta	0.50	0.20	0.7682 [0.6824;0.8606]
	σ_W	IG	0.10	2.0	0.0502 [0.0367;0.0636]
Std – measurement error	σ_{ε_L}	IG	0.10	2.0	0.0233 [0.0206;0.0260]
Marginal log-likelihood					-756.873

Table 3: Prior and posterior distributions of estimated parameters (90% confidence intervals are in square brackets)

	Baseline	$\rho_s = 0$
Geweke (1999) marginal log-likelihood	-756.873	-772.649
Bayes factor		7.11×10^6
Kass-Raftery statistics		31.55

Table 4: Marginal log-likelihood comparison

is found to respond to nominal credit growth with a point estimate for coefficient ρ_s of 0.32 and a confidence interval of [0.22, 0.42].

Figure 2 shows the prior and posterior densities of the Taylor rule parameters, which are well identified by the data. This is particularly important for ρ_s , i.e. the responsiveness of the nominal interest rate to credit growth, exhibiting a posterior distribution entirely located around positive values, with the probability density tightly gathered around the posterior mean, despite the loose prior.

This last result is confirmed also by a race between Geweke (1999) marginal log-likelihoods of the baseline model and a restricted model featuring a standard Taylor rule, i.e. with $\rho_s = 0$. Table 4 reports the Bayes factor (BF) and the statistics by Kass and Raftery (1995) (KR).¹⁰ Subsection 3.5 reports the estimated Taylor rule parameters and likelihood races for the models featuring alternative monetary policy rules. Results turn out to be robust. With a BF well above 100, we find “decisive evidence” in favor of a model featuring a credit-growth-augmented Taylor rule over a standard one. The KR statistics is computed as twice the log of the BF. In this case this amounts to 31.55 and points to “very strong” evidence in favor of the unconstrained baseline model versus the restricted model featuring a standard Taylor rule.¹¹ In other words, these results point to evidence that, during the Great Moderation, monetary policy leaned against the wind blowing from the loan market. So far the literature has focused more on the response of monetary policy to asset prices. For instance, on the empirical side, Castelnovo and Nisticò (2010) argue that a model where the monetary authority has

¹⁰Let m_i be a given model, with $m_i \in M$, and $L(Y|m_i)$ be the marginal data density of model i for the common dataset Y , then the BF between model i and model j is computed as:

$$BF_{i/j} = \frac{L(Y|m_i)}{L(Y|m_j)} = \frac{\exp(LL(Y|m_i))}{\exp(LL(Y|m_j))}$$

where LL stands for log-likelihood. According to Jeffreys (1998), a BF of 3 – 10 provides “slight” evidence in favor of model i relative to model j ; a BF in the range [10 – 100] provides “strong to very strong” evidence; and a BF greater than 100 provides “decisive evidence”.

¹¹Values of the KR statistics above 10 can be considered “very strong” evidence in favor of model i relative to model j ; between 6 and 10 represent “strong” evidence; between 2 and 6 “positive” evidence; while values below 2 are “not worth more than a bare mention”.

an active concern towards stock-market fluctuations is supported by US data (as we also verify in Subsection 3.5). Christiano et al. (2010b) estimate a significant degree of “leaning against credit exuberance” in the euro area monetary policy framework for the period 1985Q1-2008Q2. Hence, the first novel contribution of our paper to this literature is to provide an analogous empirical result for the US economy, albeit with a different model.

3.3 Dynamic properties of the estimated model

In this section we disentangle the effects of the estimated leaning-against-the-wind policy versus a standard Taylor rule via the analysis of the responses of key macroeconomic variables to all eight structural shocks in the model. In Figure 3 we report impulse responses to shocks of size one percent that determine a fall in real output. The solid line represents responses within the estimated model featuring the credit-growth augmented Taylor rule, whereas the dashed line represents responses of a counterfactual model with $\rho_s = 0$.

In particular, the model features five aggregate demand shocks (preference, investment-specific, capital quality, government spending, monetary policy), in which output and inflation move in the same direction, and three aggregate supply shocks (technology, wage mark-up and price mark-up), in which output and inflation move in opposite directions.

A number of noteworthy results emerge from the inspection of Figure 3. First, while the sign of impulse responses is preserved across the two Taylor rule specifications, the severity of the economic downturn generated by each shock varies. Second, with the exception of the preference and government spending shocks, lending positively comoves with real output and the bank spread exhibits a counter-cyclical behavior. This is a feature of lending relationships: in the simulated contractions, future profits are expected to be low (indeed real output persistently remains below steady state), hence banks find it optimal to exploit current lending relationships by charging higher bank spreads and enhancing current profits.

As far as the preference shock is concerned, this generates a shorter-lived output contraction and an overshooting. The explanation is in the fact that such a shock determines a fall of future marginal utility of consumption relative to the current one, and this leads to a fall in consumption and an increase in savings.

Figure 3: Impulse responses of selected variables to structural shocks of size 1 percent in the estimated model featuring a Taylor rule augmented with a response to credit growth and in a restricted model with a standard Taylor rule

The subsequent greater availability of financial funds makes banks willing to supply more loans, which in turn boost future economic activity and profits. The latter are anticipated by banks, which find it optimal to charge a lower spread and lock in new customers into bank-firm lending relationships. Similar arguments apply to the contractionary government spending shock, which crowds in private investment.

In the presence of a credit-growth-augmented Taylor rule, the central bank partially counteracts fluctuations of lending. In the model lending has real effects because it is instrumental for the acquisition of capital. Therefore, for those shocks in response to which lending exhibits a pro-cyclical behavior, the contraction of output is more severe in the absence of a credit-growth-augmented Taylor rule. On the contrary, for the preference shock and the government spending shock – which yields a counter-cyclical lending response – such a Taylor rule leads to a slightly more severe output contraction. The presence of lending relationships consistently generates responses of the bank spread of opposite sign relative to those of lending. Thus, the general lesson to be learned from the inspection of impulse responses is that leaning against the wind has a stabilizing effect on output for those shocks that imply a pro-cyclical response of lending and a counter-cyclical response of the bank spread.

3.4 Variance decomposition

Movements in output, lending, bank spread and inflation are now decomposed into parts caused by each shock at different time horizons. Table 5 reports both the conditional and the unconditional variance decomposition.

While, on impact, demand shocks play a dominant role in affecting output dynamics, in the longer term the technology shock together with the other two supply shocks – wage and price mark-up – are its main drivers. These three shocks together account for about 30% of output fluctuations on impact, 65% at a one-year horizon and more than 70% at a five-year horizon, with demand shocks having a minor effect. The role of government and monetary policy shocks decay over time. Price and wage mark-up shocks are also the dominant factors behind both short-run and medium-run movements in inflation. These results are in line with Smets and Wouters (2007).

The variance decomposition of lending shows that the three supply shocks accounts for more than 70% of long-term variation in lending. However, differently from output dynamics, the investment-specific technology and the capital quality shocks play a stronger role: on impact they dominate – explaining 55% of lending fluctuations – and

Horizon		Structural shocks							
		Tech- nology	Price mark-up	Wage mark-up	Prefe- rence	Invest. specific	Capital quality	Mon. policy	Gov. spend.
Output	1	4.59	12.26	12.45	10.89	6.87	8.06	6.66	38.23
	4	11.46	23.15	30.59	2.31	2.92	11.07	3.43	15.07
	8	15.14	23.22	36.55	0.92	1.43	12.86	1.74	8.14
	20	20.77	19.44	30.38	0.51	0.82	21.66	0.93	5.49
	40	22.66	16.59	25.16	0.42	0.68	28.82	0.76	4.91
	uncon.	22.91	15.81	23.93	0.40	0.65	30.82	0.72	4.76
Inflation	1	13.40	39.93	32.52	1.83	0.56	4.95	5.20	1.61
	4	11.61	30.49	37.74	1.63	0.62	8.75	7.53	1.64
	8	10.96	30.20	36.60	1.61	0.61	10.76	7.70	1.55
	20	10.76	29.73	37.82	1.59	0.58	10.87	7.20	1.45
	40	10.60	29.25	37.25	1.56	0.58	12.23	7.07	1.45
	uncon.	10.44	28.66	36.48	1.53	0.57	13.97	6.92	1.44
Lending	1	6.62	17.38	16.92	0.59	38.03	17.42	2.86	0.18
	4	11.91	25.48	31.07	0.92	9.77	18.61	1.80	0.45
	8	15.46	25.80	35.61	0.89	4.15	16.49	0.95	0.66
	20	23.10	24.61	33.06	0.74	2.67	14.16	0.62	1.04
	40	22.92	22.23	30.06	0.67	2.46	20.02	0.56	1.07
	uncon.	20.86	20.36	27.46	0.61	2.24	26.99	0.51	0.98
Bank spread	1	5.99	16.05	15.13	0.54	42.21	16.89	3.04	0.16
	4	11.83	25.32	30.92	0.92	10.41	18.31	1.84	0.45
	8	15.25	25.26	35.21	0.88	5.70	15.94	1.09	0.66
	20	14.51	24.00	36.14	0.89	5.40	17.29	1.12	0.65
	40	14.51	23.21	34.49	0.81	4.43	21.00	0.92	0.63
	uncon.	14.78	22.93	34.03	0.80	4.37	21.55	0.91	0.64

Table 5: Variance decomposition

in the longer term they account for around 20% of the variation in lending. This result is not surprising as the investment-specific technology shock affects the investment Euler equation – lending being used to finance purchases of capital goods – and the capital quality shock affects the law of motion of capital. It is worth noticing that all dominant shocks in the variance decomposition of lending are those that foster a pro-cyclical response of lending itself (see Subsection 3.3).

Results on the variance decomposition of the bank spread show that, on impact, the investment-specific technology shock and, to a minor extent, the capital quality shock are the main exogenous sources of its variation. Price and wage mark-up shocks also play an important role. As the model features a tight (negative) relationship between

Figure 4: HP cyclical deviations of credit spreads in the US economy vs the model-implied measure (shaded areas indicate NBER recessions)

the bank spread and lending, those shocks playing a key role in explaining the dynamics of lending are likely to play a quantitatively similar role in accounting for the variation of the bank spread.

On this point it is important to note that the shocks that are dominant sources of movements in the spread are those implying a counter-cyclical response of the spread itself. Figure 4 depicts the model-implied spread along with the percent deviations from HP trend of three common proxies: (i) Moody's Baa minus Aaa yield; (ii) Baa minus long-term Treasury constant maturity rate (TCMR); and (iii) the series of the spread constructed by Gilchrist and Zakrajšek (2012).¹² The model generates a series of the spread of an order of magnitude and behavior comparable to the available proxies and with a rapid surge during recessions.¹³ In addition, the model indeed captures the low lending rates of the late 1990s, the burst of the dot-com bubble and the picking-up of the spread in correspondence to the end-of-sample crisis.

¹²Based on Compustat data, Gilchrist and Zakrajšek (2012) use prices of individual corporate bonds traded in the secondary market. As noted by Gelain and Ilbas (2014), this series of spread is closely related to measures of financial intermediary health, which makes it a highly informative financial indicator.

¹³The correlation coefficients between the model-implied variable and the Baa-Aaa, Baa-TCMR and Gilchrist-Zakrajšek proxies are 0.45, 0.40, and 0.26, respectively. These are all statistically significant at a 1% level.

$$\begin{aligned}
\text{(I)} \quad \log\left(\frac{R_t^n}{R^n}\right) &= \rho_r \log\left(\frac{R_{t-1}^n}{R^n}\right) + (1 - \rho_r) \left[\begin{aligned} &\rho_\pi \log\left(\frac{\Pi_t}{\Pi}\right) + \rho_y \log\left(\frac{Y_t}{\bar{Y}}\right) \\ &+ \rho_s \log\left(\frac{L_t}{L_{t-1}} \Pi_t\right) \end{aligned} \right] + \epsilon_t^R \\
\text{(II)} \quad \log\left(\frac{R_t^n}{R^n}\right) &= \rho_r \log\left(\frac{R_{t-1}^n}{R^n}\right) + (1 - \rho_r) \left[\begin{aligned} &\rho_\pi \log\left(\frac{\Pi_t}{\Pi}\right) + \rho_y \log\left(\frac{Y_t}{Y_t^f}\right) \\ &+ \rho_{\Delta y} \left(\log\left(\frac{Y_t}{Y_t^f}\right) - \log\left(\frac{Y_{t-1}}{Y_{t-1}^f}\right) \right) \\ &+ \rho_s \log\left(\frac{L_t}{L_{t-1}} \Pi_t\right) + \rho_q \log\left(\frac{Q_t}{Q_t^f}\right) \end{aligned} \right] + \epsilon_t^R \\
\text{(III)} \quad \log\left(\frac{R_t^n}{R^n}\right) &= \left\{ \begin{aligned} &\rho_1 \log\left(\frac{R_{t-1}^n}{R^n}\right) + \rho_2 \log\left(\frac{R_{t-2}^n}{R^n}\right) \\ &+ (1 - \rho_1 - \rho_2) \left[\begin{aligned} &\rho_\pi \log\left(\frac{\Pi_t}{\Pi}\right) + \rho_y \log\left(\frac{Y_t}{Y_t^f}\right) \\ &+ \rho_{\Delta y} \left(\log\left(\frac{Y_t}{Y_t^f}\right) - \log\left(\frac{Y_{t-1}}{Y_{t-1}^f}\right) \right) \\ &+ \rho_s \log\left(\frac{L_t}{L_{t-1}} \Pi_t\right) \end{aligned} \right] \end{aligned} \right\} + \epsilon_t^R \\
\text{(IV)} \quad \log\left(\frac{R_t^n}{R^n}\right) &= \left\{ \begin{aligned} &\rho_1 \log\left(\frac{R_{t-1}^n}{R^n}\right) + \rho_2 \log\left(\frac{R_{t-2}^n}{R^n}\right) \\ &+ (1 - \rho_1 - \rho_2) \left[\begin{aligned} &\rho_\pi \log\left(\frac{\Pi_t}{\Pi}\right) + \rho_y \log\left(\frac{Y_t}{Y_t^f}\right) \\ &+ \rho_{\Delta y} \left(\log\left(\frac{Y_t}{Y_t^f}\right) - \log\left(\frac{Y_{t-1}}{Y_{t-1}^f}\right) \right) \\ &\rho_q \log\left(\frac{Q_t}{Q_t^f}\right) + \rho_s \log\left(\frac{L_t}{L_{t-1}} \Pi_t\right) \end{aligned} \right] \end{aligned} \right\} + \epsilon_t^R
\end{aligned}$$

Table 6: Alternative Taylor-type interest-rate rules

3.5 Robustness to alternative Taylor-type interest-rate rules

This subsection investigates whether our evidence in favor of a leaning-against-the wind policy is robust to different specifications of the Taylor rule. In particular, we consider the four formulations reported in Table 6.

Formulation (I) is a so-called simple and implementable rule, which includes output in deviation from steady state, \bar{Y} , instead of a latent variable such as the output gap, so that the central bank responds only to observable variables (see e.g. Faia and Monacelli, 2007; Schmitt-Grohe and Uribe, 2007).

Formulation (II) is our baseline specification augmented with a response to the stock-price gap. In line with Castelnovo and Nisticò (2010), this is defined as the gap between the stock price prevailing in the model with price and wage stickiness, Q_t , and

the stock price that would prevail in a model without nominal stickiness, Q_t^f .

Formulation (III) includes a second-order autoregressive interest rate smoothing as proposed by Coibion and Gorodnichenko (2012), and applied also by Ascari et al. (2011), to investigate whether the richer persistence structure might wipe out the response to nominal credit growth.

Lastly, formulation (IV), features a comprehensive Taylor rule, which combines both an AR(2) interest-rate smoothing structure and a response to stock prices, in addition to the response to nominal credit growth.

In estimating the models with formulation (II) and (IV) for the Taylor rule we include an additional observable variable (stock prices). The corresponding additional measurement equation is given by:

$$\Delta Q_t^o = \bar{Q} + \hat{Q}_t - \hat{Q}_{t-1} + \varepsilon_{Q_t}^{me} \quad (22)$$

where \bar{Q} is the average quarterly stock price index and $\varepsilon_{Q_t}^{me}$ is a measurement error.¹⁴

Table 7 reports the prior distributions and posterior estimates of the Taylor rule parameters in the four cases, while the estimates of all structural parameters are reported in Appendix E. In all cases the point estimate of the interest-rate response to credit growth (ρ_s) is in the vicinity of 0.30 and each point estimate (including that of the baseline model used in the previous subsections) falls in the confidence intervals obtained using all other model variants. In addition, the credible sets of parameter ρ_s are well above zero across models, and the parameter itself is well identified in the data, as can be seen by inspecting prior and posterior probability densities reported in Appendix E. In sum, a credibly positive and economically important estimate of ρ_s survives four alternative monetary policy formulations.

Moreover, the estimates of the parameters of the AR(2) interest-rate smoothing formulation, (ρ_1 and ρ_2) are close to those of Ascari et al. (2011), while the responsiveness to stock-prices (ρ_q) is close to that of Castelnovo and Nisticò (2010).

Table 8 reports the Geweke (1999) marginal log-likelihoods, the Bayes factor, and the statistics by Kass and Raftery (1995) for the models estimated with Taylor rules (I)-(IV) versus the corresponding constrained versions obtained by setting $\rho_s = 0$. For all specifications considered, the Bayes factor is always well above 100 and the Kass-

¹⁴We follow Castelnovo and Nisticò (2010) both in the choice the observable (the S&P 500 index, downloaded from Datastream) and the inclusion of the measurement error. This, on one hand, allows us to include an additional observable without including an additional structural shock and to avoid stochastic singularity and, on the other hand, it helps us capture potential mismatches between the data and the asset price variable in the model.

Parameter		Distrib.	Prior Mean	Std/df	Posterior Mean
<i>(I) - Implementable</i>					
Interest rate smoothing	ρ_r	Beta	0.80	0.10	0.8567 [0.8284;0.8831]
Inflation	ρ_π	Normal	1.50	0.20	2.0101 [1.7330;2.2887]
Output	ρ_y	Gamma	0.10	0.05	0.0226 [0.0047;0.0400]
Credit growth	ρ_s	Normal	0.00	0.30	0.3456 [0.2441;0.4442]
<i>(II) - Stock prices</i>					
Interest rate smoothing	ρ_r	Beta	0.80	0.10	0.8593 [0.8335;0.8849]
Inflation	ρ_π	Normal	1.50	0.20	2.0076 [1.7276;2.2844]
Output gap	ρ_y	Gamma	0.10	0.05	0.0243 [0.0063;0.0420]
Output growth	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1361 [0.0329;0.2362]
Stock prices	ρ_q	Gamma	0.10	0.05	0.1497 [0.0502;0.2491]
Credit growth	ρ_s	Normal	0.00	0.30	0.3050 [0.2012;0.4046]
<i>(III) - AR(2) smoothing</i>					
AR(1) interest rate smoothing	ρ_1	Normal	1.10	0.50	1.3172 [1.2033;1.4381]
AR(2) interest rate smoothing	ρ_2	Normal	-0.20	0.50	-0.4387 [-0.5531;-0.3270]
Inflation	ρ_π	Normal	1.50	0.20	2.0094 [1.7312;2.2916]
Output gap	ρ_y	Gamma	0.10	0.05	0.0222 [0.0059;0.0389]
Output growth	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1588 [0.0378;0.2741]
Credit growth	ρ_s	Normal	0.00	0.30	0.2761 [0.1704;0.3813]
<i>(IV) - Stock prices and AR(2) smoothing</i>					
AR(1) interest rate smoothing	ρ_1	Normal	1.10	0.50	1.2957 [1.1789;1.4158]
AR(2) interest rate smoothing	ρ_2	Normal	-0.20	0.50	-0.4141 [-0.5298;-0.3018]
Inflation	ρ_π	Normal	1.50	0.20	2.0147 [1.7254;2.2736]
Output gap	ρ_y	Gamma	0.10	0.05	0.0202 [0.0047;0.0344]
Output growth	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1442 [0.0348;0.2471]
Stock prices	ρ_q	Gamma	0.10	0.05	0.1136 [0.0319;0.1874]
Credit growth	ρ_s	Normal	0.00	0.30	0.2683 [0.1681;0.3705]

Table 7: Prior and posterior distributions of estimated parameters of alternative Taylor rules (90% confidence intervals are in square brackets)

	<i>(I) - Implementable</i>		<i>(II) - Stock prices</i>	
	Baseline	$\rho_s = 0$	Baseline	$\rho_s = 0$
Marginal log-likelihood	-759.476	-777.608	-1103.009	-1118.444
Bayes factor		7.49×10^7		5.05×10^6
Kass-Raftery statistics		36.26		30.87
	<i>(III) - AR(2) smoothing</i>		<i>(IV) - Stock prices & AR(2)</i>	
	Baseline	$\rho_s = 0$	Baseline	$\rho_s = 0$
Marginal log-likelihood	-744.694	-753.971	-1092.329	-1100.811
Bayes factor		1.07×10^4		4.83×10^3
Kass-Raftery statistics		18.55		16.96

Table 8: Marginal log-likelihood comparisons for alternative Taylor rules

Raftery statistics is always greater than 10, pointing to decisive evidence that during the Great Moderation monetary policy in US leaned against the wind blowing from the loan market.

4 Optimized simple monetary policy rules

The analysis so far has brought a general equilibrium model with banking frictions to the data and has provided evidence that US monetary policy *did* lean against the wind blowing from the market for loans during the Great Moderation. In this section we pose a normative question: *should* the monetary policy rate react to developments in the loan market? To answer this question we rely on the literature on optimal monetary policy whereby optimized simple interest-rate feedback rules responding to macroeconomic indicators are able to closely mimic the Ramsey rule (Schmitt-Grohe and Uribe, 2007; Levine et al., 2008).

4.1 Design of simple monetary policy rules

To design simple monetary policy rules, we rewrite the Taylor-type interest-rate feedback rule (18) as

$$\begin{aligned} \log \left(\frac{R_t^n}{\bar{R}^n} \right) &= \rho_r \log \left(\frac{R_{t-1}^n}{\bar{R}^n} \right) + \alpha_\pi \log \left(\frac{\Pi_t}{\bar{\Pi}} \right) + \alpha_y \log \left(\frac{Y_t}{Y_t^f} \right) \\ &+ \alpha_{\Delta y} \left[\log \left(\frac{Y_t}{Y_t^f} \right) - \log \left(\frac{Y_{t-1}}{Y_{t-1}^f} \right) \right] + \alpha_s \log \left(\frac{L_t}{L_{t-1}} \Pi_t \right), \end{aligned} \quad (23)$$

where $\alpha_\pi \equiv (1 - \rho_r)\rho_\pi$, $\alpha_y \equiv (1 - \rho_r)\rho_y$, $\alpha_{\Delta y} \equiv (1 - \rho_r)\rho_{\Delta y}$ and $\alpha_s \equiv (1 - \rho_r)\rho_s$. This re-parametrization allows for the possibility of integral rules with a unitary persistence parameter ($\rho_r = 1$). These are effectively price-level rules that make the price level trend-stationary as shown in Woodford (2003). Superinertial rules ($\rho_r > 1$) are examined in Appendix F.4.¹⁵ Then we numerically search for those feedback coefficients in rule (23) to maximize the present value of life-time utility, which reads

$$\Omega_t = E_t \left[(1 - \beta) \sum_{s=0}^{\infty} \beta^s U(X_{t+s}, 1 - H_{t+s}) \right], \quad (24)$$

given the equilibrium conditions of the model. Assuming no growth in the steady state, we follow Levine et al. (2008) and rewrite equation (24) in recursive form as

$$\Omega_t = (1 - \beta)U(X_t, 1 - H_t) + \beta E_t[\Omega_{t+1}]. \quad (25)$$

Given the numerous frictions in our model, this optimization problem does not collapse to the minimization of an *ad-hoc* loss function. In addition, while more stylized models allow for a first-order approximation to the equilibrium conditions to be sufficient to accurately approximate welfare up to a second order, the presence of the frictions in our model requires taking a second-order approximation both of the mean of Ω_t and of the model's equilibrium conditions around the deterministic steady state. It is now established in the literature that the Ramsey solution to NK models sets $\Pi = 1$ in the steady state (see e.g. Schmitt-Grohe and Uribe, 2004; Levine et al., 2008), hence we take the approximation around a zero-inflation steady state.

As we approximate the solution to the equilibrium using perturbation methods and

¹⁵Our baseline results do not encompass superinertial rules as these imply additional inflation volatility. This is caused by an overshooting of the inflation rate necessary for the equilibrium to be determinate (see Rotemberg and Woodford, 1999). However, in line with Schmitt-Grohe and Uribe (2007), in Appendix F.4 we show that a greater-than-one interest rate inertia has immaterial effects on welfare relative to price level rules and that our conclusions survive also when $\rho_r > 1$.

these do not easily allow incorporating non-negativity constraints, in similar fashion to Levine et al. (2008), we approximate the zero lower bound (ZLB) constraint on the nominal interest rate by penalizing large deviations of the mean gross rate, \bar{R}^n , from its steady state. This is achieved by replacing our objective function (24) with modified welfare,

$$\Omega_t^* = E_t \left\{ (1 - \beta) \sum_{s=0}^{\infty} \beta^s \left[U(X_{t+s}, 1 - H_{t+s}) - w_r (R_{t+s}^n - R^n)^2 \right] \right\}, \quad (26)$$

where term $w_r (R_t^n - R^n)^2$ represents a penalty for deviations of R_t^n from its steady state. Hence, the imposition of the approximate ZLB constraint translates into setting an arbitrarily low per-period probability of hitting the ZLB, $Pr(ZLB) \equiv Pr(R_t^n < 1)$, and appropriately choosing the weight w_r , raising which the variance of R_t^n , σ_r^2 , lowers accordingly.

Welfare comparisons can be interpreted in terms of a consumption equivalent calculation. For a particular equilibrium we compute the increase in the single-period utility, given by a permanent 1% increase in consumption,

$$\varpi \equiv (1 - \beta)^{-1} [U(1.01X, 1 - H) - U(X, 1 - H)]. \quad (27)$$

Then a consumption equivalent welfare change between two inter-temporal welfare outcomes Ω_1 and Ω_2 is defined as $\omega \equiv 100 \times \frac{\Omega_1 - \Omega_2}{\varpi}$, which represents the compensation in terms of permanent percent change in consumption that the representative agent should receive to be as well off under regime 2 as under regime 1.

4.2 Optimal monetary policy results

Table 9 first shows the results arising from the computation of optimized standard Taylor-type rules in which the nominal interest rate features inertia and reacts to inflation, output gap, and changes to the output gap ($\alpha_s = 0$). Increasing the penalty parameter w_r delivers a smaller and smaller variability of the nominal interest rate, which translates into a lower and lower per-period probability of hitting the ZLB. Assuming that the gross nominal interest rate is normally distributed, in the table $Pr(ZLB) = \Phi(z_0)$ is computed as the cumulated density function (CDF) of the standard normal distribution evaluated at $z_0 \equiv -\frac{100(R_n - 1)}{\sigma_r}$. In the absence of the ZLB constraint we impose an upper bound of 3 on the feedback coefficient to inflation α_π .

w_r	σ_r	$Pr(ZLB)$	ρ_r	α_π	α_y	$\alpha_{\Delta y}$	α_s	Ω	ω
<i>Optimized standard Taylor-type rules</i>									
0.0	1.001	0.163	0.587	3.000	0.000	0.000	–	-2.5243	0.00
5.0	0.561	0.038	1.000	1.115	0.012	0.000	–	-2.5244	-0.04
10.0	0.477	0.018	1.000	0.825	0.002	0.000	–	-2.5245	-0.06
15.0	0.432	0.010	1.000	0.673	0.000	0.000	–	-2.5246	-0.08
20.0	0.402	0.006	1.000	0.572	0.000	0.000	–	-2.5246	-0.09
<i>Optimized augmented Taylor-type rule</i>									
10.5	0.471	0.017	1.000	0.839	0.001	0.000	0.008	-2.5245	-0.06
20.0	0.403	0.007	1.000	0.583	0.000	0.000	0.003	-2.5246	-0.09
<i>Estimated Taylor-type rule</i>									
–	0.470	0.017	0.855	0.291	0.004	0.022	0.047	-2.5258	-0.54

Table 9: Optimized monetary policy rules

Leaving this coefficient unconstrained would imply an implausibly high responsiveness, with immaterial welfare gains. As w_r increases, the optimal response to the output gap approaches zero. Irrespective of the value of w_r , it is always optimal not to respond to changes in the output gap, while the response to the output gap itself is either zero or very small. A higher penalty w_r delivers a lower optimal α_π . In the table we compute the consumption equivalent welfare change ω relative to the standard Taylor-type rule with $w_r = 0$ (first row). Under this monetary policy rule the ZLB is reached approximately every six quarters, hence it is clearly not implementable. With $w_r = 20$ the probability of hitting the ZLB is 0.006, i.e. approximately once every 40 years and the welfare loss is equivalent to a permanent loss in consumption of 0.09%.

We then move to optimized rules in which the interest rate reacts also to nominal credit growth, $(L_t/L_{t-1})\Pi_t$, as in Christiano et al. (2010b,a) and Ozkan and Unsal (2014), among others, while keeping $w_r = 20$. We find that the optimal responsiveness to nominal credit growth is small, equal to 0.003, and that the welfare loss remains unaltered relative to the case of the standard Taylor-type rule.

The estimated monetary policy rule implies $Pr(ZLB) = 0.017$, i.e. that the nominal interest rate hits the ZLB once every 15 years and implies a consumption-equivalent welfare loss of $(0.54 - 0.06)\% = 0.48\%$, relative to the optimized rule with the same $Pr(ZLB)$, obtained setting $w_r = 10.5$.

Appendices F.1 and F.2 check the robustness of the results to interest rate rules

reacting to alternative financial variables, such as lending and the bank spread, similarly to Curdia and Woodford (2010) and Aksoy et al. (2013), as well as to the implementable specification of the Taylor rule as in Schmitt-Grohe and Uribe (2007).

4.3 Welfare implications and counterfactual experiments

To check the extent to which the welfare loss suffered from employing the empirical rule is due to the presence of the responsiveness to nominal credit growth, in Subfigure 5a, we isolate its effect on welfare by keeping ρ_r , α_π and α_y fixed at their optimal values obtained with $w_r = 10.5$ and by changing α_s in the interval $[0, 0.1]$. The estimated value of $\alpha_s = 0.047$ implies a small consumption-equivalent loss of around 0.015%. In addition, this exercise unveils also a positive relationship whereby the economy suffers a more-than-double welfare loss if α_s doubles.

In a nutshell the second contribution of this paper is showing that the optimal response of monetary policy to credit growth is very small, that the welfare gain relative to not responding is negligible, and that bolder responses to financial conditions represent a detriment to welfare.

These findings can be rationalized by noticing that supply shocks (technology, price mark-up and wage mark-up) explain the largest share of business cycle fluctuations of lending and inflation. Indeed, Subsection 3.4 shows that the three supply shocks together explain around 63% and 69% of the unconditional variance of lending and inflation, respectively. A, say, contractionary shock of such a kind causes lending to decrease and inflation to rise. A monetary policy that leans against windy bank lending is more accommodative towards inflation in an attempt to boost lending (as shown in Subsection 3.3). But this turns out not to be optimal. In fact, in Subfigure 5b, for a $w_r = 10.5$, we show that, if we fix $\alpha_r = 1$, $\alpha_y = 0.001$ (i.e. their optimal values) we let α_s vary in the interval $[0, 0.1]$, and we optimize over α_π , the optimal value of this last coefficient monotonically increases when α_s increases, while welfare (not shown) attains virtually the same level for any combination of the two parameter values. In other words, if monetary policy is forced to react more to a(n) tightening (expansion) of lending growth, it is optimal for it to react more also to the increase (decrease) in inflation. As the two objectives are conflicting, there is no “divine coincidence” in this case and the nominal interest rate achieves a better outcome if it only stabilizes inflation. This result is in line with Faia and Monacelli (2007), who find that the presence of only one policy instrument – the nominal interest rate – cannot simultaneously neu-

(a) Welfare cost associated to leaning against the wind

(b) Optimal responsiveness of inflation for given degrees of leaning against the wind

(c) Welfare cost associated to leaning against the wind in the absence of capital quality shocks

(d) Welfare cost associated to leaning against the wind in the absence of wage mark-up shocks

Figure 5: Welfare implications of leaning against the wind and counterfactual experiments

tralize both financial frictions and price stickiness and that a strong anti-inflationary stance always leads to the highest level of welfare.

To show the importance of the sources of business cycle fluctuations on the optimality of monetary policy responses, Subfigure 5c shows how the optimal α_s changes in the absence of capital quality shocks – while keeping ρ_r , α_π , α_y and $\alpha_{\Delta y}$ at their optimal values when $w_r = 10.5$. For the capital quality shock a form of “trinity” (in analogy to Justiniano et al., 2013) holds: inflation, the output gap and financial conditions can be stabilized at the same time. This shock accounts for 30% of the unconditional variance of output and for 27% of that of lending. Hence, in this counterfactual exercise, supply shocks dominate even further and this makes the trade-off between inflation and financial stabilization even more stringent. As a result, it is always optimal not to respond to nominal credit growth, differently from the result in Subfigure 5a.

In Subfigure 5d, again, we keep ρ_r , α_π , α_y and $\alpha_{\Delta y}$ fixed at their optimal values for $w_r = 10.5$ and change α_s , after artificially switching off wage mark-up shocks, being these the most prominent shocks in the unconditional variance decomposition of inflation as well as playing an important role for explaining fluctuations in output and lending.¹⁶ This exercise is important as (i) it shows that, in the absence of such shocks, it would be indeed optimal to lean against windy bank lending, with an optimal α_s around 0.15; and (ii) it allows reconciling our results with the literature. In fact, Aksoy et al. (2013), in a similar but simpler calibrated model with no wage mark-up shocks, find a leaning-against-the-wind policy to be optimal. Moreover, Curdia and Woodford (2010) and Nisticò (2012) show that the optimality of a leaning-against-the-wind-type of monetary policy is very sensitive to the source of business cycle fluctuations. Our research strategy entails first bringing a canonical model augmented with banking to the data; next, estimating a set of standard shocks; and last, on the estimation results, basing optimal policy computations. Appendices F.3 and F.4 investigate also the robustness of the results to scenarios characterized by higher volatility of business cycle fluctuations and to superinertial rules. In particular we increase the volatility of shocks in order to match the levels of output growth volatility observed during the Great Recession or higher. If the increased volatility is due to a proportional increase in all shocks, results remain unchanged. We find some room for leaning against the wind if the increase in volatility is entirely due to capital quality shocks, in response to which lending and inflation positively co-move. Superinertial responses of the interest rate have negligible effects on welfare relative to price level rules.

5 Concluding remarks

In recent times credit booms and busts have dramatically affected business cycle fluctuations. This has called for a deeper understanding of credit market conditions and the role of central banks in ensuring financial stability. This paper examines whether interest-rate policy has reacted and whether it should indeed react to bank lending growth in the US economy.

We first estimate a DSGE model in which banking frictions arise due to the presence of lending relationships and monetary policy is set according to a credit-growth-

¹⁶Justiniano et al. (2013) find that the trade-off between output and inflation stabilization policy becomes more relevant when wage mark-up shock are the main drivers of inflation fluctuations.

augmented Taylor-type rule. The empirical results provide evidence that during the Great Moderation monetary policy leaned against the wind blowing from the loan market. Such findings survive various specifications of the monetary policy rule, including when this features also a response to asset prices.

We then compare the welfare implications of estimated and optimized interest-rate rules. Results unveil that the estimated responsiveness of monetary policy to credit growth delivers a small welfare loss, but the higher such a responsiveness the higher is the detriment to welfare. Therefore, the main lesson that can be learned from the analysis is that the monetary policy rate should not respond to credit exuberance more than it did in the past. Such a finding can be rationalized by noticing that supply shocks are the main drivers of output, lending and inflation fluctuations in the estimated model and that these shocks imply a trade-off between inflation and output stabilization. Given the pro-cyclical behavior of lending, it turns out to be optimal for monetary policy to respond almost entirely to inflation. On this aspect, the paper highlights that the optimality of a leaning-against-the-wind policy is sensitive to the sources of business cycle fluctuations.

The findings of this paper agree with the recent tendency in central banking to move towards macroprudential instruments as tools to promote financial stability. Indeed, a bolder research effort is necessary to identify effective instruments and design rules that achieve the goal of reducing financial instability without conflicting with the objective of inflation stabilization.

References

- Aksoy, Y., Basso, H., and Coto-Martinez, J. (2013). Lending relationships and monetary policy. *Economic Inquiry*, 51(1):368–393.
- Aliaga-Diaz, R. and Olivero, M. (2010). Macroeconomic implications of ‘deep habits’ in banking. *Journal of Money, Credit and Banking*, 42(8):1495–1521.
- Aliaga-Diaz, R. and Olivero, M. (2011). The cyclicalities of price-cost margins in banking: An empirical analysis of its determinants. *Economic Inquiry*, 49(1):26–46.
- An, S. and Schorfheide, F. (2007). Bayesian analysis of DSGE models. *Econometric Reviews*, 26(2-4):113–172.

- Ascari, G., Castelnuovo, E., and Rossi, L. (2011). Calvo vs. Rotemberg in a trend inflation world: An empirical investigation. *Journal of Economic Dynamics and Control*, 35(11):1852–1867.
- Blanchard, O. and Galí, J. (2007). Real wage rigidities and the New Keynesian model. *Journal of Money, Credit and Banking*, 39(s1):35–65.
- Bordo, M. D. and Haubrich, J. G. (2012). Deep recessions, fast recoveries, and financial crises: Evidence from the American record. *NBER Working Papers*, 18194.
- Castelnuovo, E. and Nisticò, S. (2010). Stock market conditions and monetary policy in a DSGE model for the US. *Journal of Economic Dynamics and Control*, 34(9):1700–1731.
- Christiano, L., Ilut, C., Motto, R., and Rostagno, M. (2010a). Monetary policy and stock market booms. *Proceedings - Economic Policy Symposium - Jackson Hole*, pages 85–145.
- Christiano, L., Motto, R., and Rostagno, M. (2010b). Financial factors in economic fluctuations. *ECB Working Paper Series*, 1192.
- Coibion, O. and Gorodnichenko, Y. (2012). Why are target interest rate changes so persistent? *American Economic Journal: Macroeconomics*, 4(4):126–62.
- Curdia, V. and Woodford, M. (2010). Credit spreads and monetary policy. *Journal of Money, Credit and Banking*, 42(s1):3–35.
- De Fiore, F. and Uhlig, H. (2011). Bank finance versus bond finance. *Journal of Money, Credit and Banking*, 43(7):1399–1421.
- Del Negro, M., Eggertsson, G., Ferrero, A., and Kiyotaki, N. (2011). The great escape? A quantitative evaluation of the Fed’s liquidity facilities. *Staff Reports, Federal Reserve Bank of New York*, 520.
- Faia, E. and Monacelli, T. (2007). Optimal interest rate rules, asset prices, and credit frictions. *Journal of Economic Dynamics and Control*, 31(10):3228–3254.
- Fuhrer, J. C. (2000). Habit formation in consumption and its implications for monetary-policy models. *American Economic Review*, 90(3):367–390.

- Furlanetto, F. (2011). Fiscal stimulus and the role of wage rigidity. *Journal of Economic Dynamics and Control*, 35(4):512 – 527.
- Galí, J. (2014). Monetary policy and rational asset price bubbles. *American Economic Review*, 104(3):721–52.
- Galí, J., Smets, F., and Wouters, R. (2011). Unemployment in an estimated New Keynesian model. *NBER Macroeconomics Annual*, 26:329–360.
- Gelain, P. and Ilbas, P. (2014). Monetary and macroprudential policies in an estimated model with financial intermediation. *NBB Working Paper*, 258.
- Gertler, M. and Karadi, P. (2011). A model of unconventional monetary policy. *Journal of Monetary Economics*, 58(1):17–34.
- Gertler, M., Kiyotaki, N., and Queralto, A. (2012). Financial crises, bank risk exposure and government financial policy. *Journal of Monetary Economics*, 59(S):S17–S34.
- Geweke, J. (1999). Using simulation methods for Bayesian econometric models: Inference, development, and communication. *Econometric Reviews*, 18(1):1–73.
- Gilchrist, S. and Zakrajšek, E. (2012). Credit spreads and business cycle fluctuations. *American Economic Review*, 102(4):1692–1720.
- Jeffreys, H. (1998). *Theory of Probability*. Oxford University Press.
- Jordà, Ò., Schularick, M. H., and Taylor, A. M. (2013). When credit bites back. *Journal of Money, Credit and Banking*, 45(2S):3–28.
- Justiniano, A., Primiceri, G. E., and Tambalotti, A. (2013). Is there a trade-off between inflation and output stabilization? *American Economic Journal: Macroeconomics*, 5(2):1–31.
- Kass, R. E. and Raftery, A. E. (1995). Bayes factors. *Journal of the American Statistical Association*, 90(430):773–795.
- Levine, P., McAdam, P., and Pearlman, J. (2008). Quantifying and sustaining welfare gains from monetary commitment. *Journal of Monetary Economics*, 55(7):1253–1276.

- Melina, G. and Villa, S. (2014). Fiscal policy and lending relationships. *Economic Inquiry*, 52(2):696–712.
- Nisticò, S. (2012). Monetary policy and stock-price dynamics in a DSGE framework. *Journal of Macroeconomics*, 34(1):126–146.
- Ozkan, F. G. and Unsal, D. F. (2014). On the use of monetary and macroprudential policies for small open economies. *IMF Working Paper*, 14/112.
- Petersen, M. and Rajan, R. (1994). The benefits of lending relationships: Evidence from small business data. *Journal of Finance*, 49:3–37.
- Ravn, M., Schmitt-Grohé, S., and Uribe, M. (2006). Deep habits. *Review of Economic Studies*, 73(1):195–218.
- Romer, C. D. and Romer, D. H. (2004). A new measure of monetary shocks: Derivation and implications. *American Economic Review*, 94(4):1055–1084.
- Rotemberg, J. J. and Woodford, M. (1999). Interest rate rules in an estimated sticky price model. In *Monetary policy rules*, pages 57–126. National Bureau of Economic Research, Inc.
- Santos, J. and Winton, A. (2008). Bank loans, bonds, and information monopolies across the business cycle. *The Journal of Finance*, 63(3):1315–1359.
- Schmitt-Grohe, S. and Uribe, M. (2004). Optimal monetary and fiscal policy under sticky prices. *Journal of Economic Theory*, 114(2):198–230.
- Schmitt-Grohe, S. and Uribe, M. (2007). Optimal simple and implementable monetary and fiscal rules. *Journal of Monetary Economics*, 54(6):1702–1725.
- Smets, F. and Wouters, R. (2007). Shocks and frictions in US business cycles: A Bayesian DSGE approach. *American Economic Review*, 97(3):586–606.
- Woodford, M. (2003). *Interest and prices: Foundations of a theory of monetary policy*. Princeton University Press.
- Zubairy, S. (2014). On fiscal multipliers: Estimates from a medium scale DSGE model. *International Economic Review*, 55(1):169–195.

Leaning Against Windy Bank Lending

Appendix

Giovanni Melina^{*}

Stefania Villa[†]

^{*}Department of Economics, Social Sciences Building, City University London, Whiskin Street, London, EC1R 0JD, UK and CESifo Group, Munich, Germany. E-mail: giovanni.melina.1@city.ac.uk

[†]Center for Economic Studies, KU Leuven, Naamsestraat 69, 3000 Leuven, Belgium and Department of Economics, University of Foggia, Italy. E-mail: stefania.villa@kuleuven.be.

A Narrative analysis of FOMC meetings on concerns about credit

Dates	Intended FFR	Intended change	Quotes
01/31/84	9.375	0	'Growth in total credit at U.S. commercial banks remained strong in December"
03/27/84	10.125	0.375	"rate of credit growth, which had accelerated considerably in early 1984 and which appeared to be an important factor in recent interest rate increases"
05/22/84	10.5	0	"credit growth had shown no sign of slowing so far"
07/17/84	11	0.375	"strong private credit growth"
08/21/84	11.5625	-0.0625	"credit growth was relatively low"
10/02/84	11.25	-0.375	no particular concerns
11/07/84	10	-0.75	"At commercial banks, credit expansion slowed"
12/18/84	8.75	-0.625	"strong growth in private credit"
02/13/85	8.5	0	"strong private credit growth"
03/26/85	8.5	0	no particular concerns
05/21/85	8.125	-0.375	no particular concerns
07/10/85	7.625	0	no particular concerns
08/20/85	7.8125	0	no particular concerns
10/01/85	7.875	0	no particular concerns
11/05/85	8	-0.0625	no particular concerns
12/17/85	7.9375	-0.1875	no particular concerns
02/12/86	7.8125	0	no particular concerns
04/01/86	7.375	0	no particular concerns
05/20/86	6.875	0	no particular concerns
07/09/86	6.875	-0.5	no particular concerns
08/19/86	6.3125	-0.375	no particular concerns
09/23/86	5.875	0	no particular concerns
11/05/86	5.875	0	no particular concerns
12/16/86	6	0	no particular concerns
02/12/87	6	0	no particular concerns
03/31/87	6.0625	0.1875	no particular concerns
05/19/87	6.5	0.25	"stronger expansion in bank credit"
07/07/87	6.75	0	no particular concerns
08/18/87	6.625	0	no particular concerns
09/22/87	7.25	0	no particular concerns
11/03/87	7.125	-0.3125	no particular concerns
12/16/87	6.8125	0	no particular concerns
02/10/88	6.625	-0.125	no particular concerns
03/29/88	6.5	0.25	no particular concerns
05/17/88	7	0.25	no particular concerns
06/30/88	7.375	0.25	"robust credit growth at depository institutions"
08/16/88	8.125	0	no particular concerns
09/20/88	8.125	0	no particular concerns
11/01/88	8.25	0	"resumption in growth of bank credit"
12/14/88	8.4375	0.5625	no particular concerns
02/08/89	9	0.1875	no particular concerns
03/28/89	9.75	0.125	no particular concerns
05/16/89	9.8125	0	no particular concerns
07/06/89	9.5625	-0.25	no particular concerns
08/22/89	9.0625	0	no particular concerns
10/03/89	9	0	no particular concerns
11/14/89	8.5	0	"substantially stronger expansion of bank credit"
12/19/89	8.5	-0.25	"greater caution in credit extensions"
02/07/90	8.25	0	"reduced availability of credit to some borrowers"
03/27/90	8.25	0	no particular concerns
05/15/90	8.25	0	no particular concerns
07/03/90	8.25	-0.25	"some businesses were finding it more difficult to obtain credit from banks"
08/21/90	8	0	"credit conditions were tighter than appropriate"
10/02/90	8	-0.25	"reduced availability of credit"
11/13/90	7.75	-0.25	"continuing constraints on the supply of credit, reflected in tighter terms and reduced availability"
12/18/90	7.25	-0.25	"damped credit growth at depository institutions"

(continued on next page)

Dates	Intended FFR	Intended change	Quotes
02/06/91	6.75	-0.5	"reduced credit availability"
03/26/91	6	0	"reduced availability of credit"
05/14/91	5.75	0	no particular concerns
07/03/91	5.75	0	no particular concerns
08/20/91	5.5	0	"weakness in credit growth at depository institutions"
10/01/91	5.25	0	"continuing weakness in [...] overall credit growth"
11/05/91	5.25	-0.5	"Many business borrowers continued to complain about the difficulty of obtaining credit"
12/17/91	4.5	-0.25	no particular concerns
02/05/92	4	0	no particular concerns
03/31/92	4	0	no particular concerns
05/19/92	3.75	0	"easing of restraints on credit supplies"
07/01/92	3.75	-0.125	"weakness in [...] credit"
08/18/92	3.25	-0.125	no particular concerns
10/06/92	3	-0.25	no particular concerns
11/17/92	3	0	"weaker expansion"
12/22/92	3	0	no particular concerns
02/03/93	3	0	"credit growth at bank and thrift depository institutions had been weak"
03/23/93	3	0	"Conditions in credit markets did not provide confirming evidence of the ... need to restrain the growth in credit"
05/18/93	3	0.125	"increasingly favorable financial environment associated with expected further easing of credit supply constraints"
07/07/93	3	0	no particular concerns
08/17/93	3	0	no particular concerns
09/21/93	3	0	no particular concerns
11/16/93	3	0	no particular concerns
12/21/93	3	0	no particular concerns
02/04/94	3	0.25	"readier availability of financing from lending institutions"
03/22/94	3.25	0.25	"more accommodative lending policies of many depository institutions"
05/17/94	3.75	0.5	"more aggressive lending practices at banks and other institutions"
07/06/94	4.25	0	no particular concerns
08/16/94	4.25	0.5	"surge in bank credit"
09/27/94	4.75	0.125	"ready availability of financing from increasingly aggressive bank lenders"
11/15/94	4.75	0.75	"increasingly accommodative loan policies by depository institutions"
12/20/94	5.5	0	no particular concerns
02/01/95	5.5	0.5	"accommodative lending policies of banking institutions [...] encouraged rapid growth in consumer and business loans"
03/28/95	6	0	"business loan growth had slowed recently after a period of unusual strength"
05/23/95	6	0	"bank lending terms had continued to ease"
07/06/95	6	-0.25	no particular concerns
08/22/95	5.75	0	no particular concerns
09/26/95	5.75	0	no particular concerns
11/15/95	5.75	0	no particular concerns
12/19/95	5.75	-0.25	no particular concerns
01/31/96	5.5	-0.25	no particular concerns
03/26/96	5.25	0	no particular concerns
05/21/96	5.25	0	no particular concerns
07/03/96	5.25	0	no particular concerns
08/20/96	5.25	0	no particular concerns
09/24/96	5.25	0	no particular concerns
11/13/96	5.25	0	no particular concerns
12/17/96	5.25	0	no particular concerns
02/04/97	5.25	0	no particular concerns
03/25/97	5.5	0.25	no particular concerns
05/20/97	5.5	0	"expansion of bank credit"
07/01/97	5.5	0	"robust expansion of bank credit"
08/19/97	5.5	0	no particular concerns
09/30/97	5.5	0	no particular concerns
11/12/97	5.5	0	no particular concerns
12/16/97	5.5	0	"more rapid growth in bank credit"
02/03/98	5.5	0	"solid expansion of bank credit"
03/31/98	5.5	0	no particular concerns
05/19/98	5.5	0	no particular concerns
06/30/98	5.5	0	no particular concerns
08/18/98	5.5	0	no particular concerns
09/29/98	5	-0.5	"tightening credit availability in U.S. financial markets"
11/17/98	4.75	-0.25	"financing generally had become less available"
12/22/98	4.75	0	no particular concerns
02/02/99	4.75	0	no particular concerns
03/30/99	4.75	0	no particular concerns
05/18/99	4.75	0	no particular concerns
06/29/99	5	0.25	no particular concerns
08/24/99	5.25	0.25	"sharp slowing in the growth of bank credit"
10/05/99	5.25	0	no particular concerns
11/16/99	5.5	0.25	no particular concerns
12/21/99	5.5	0	no particular concerns

(continued on next page)

Dates	Intended FFR	Intended change	Quotes
02/01/00	5.75	0.25	no particular concerns
03/21/00	6	0.25	no particular concerns
05/16/00	6.5	0.5	no particular concerns
06/27/00	6.5	0	no particular concerns
08/22/00	6.5	0	no particular concerns
10/03/00	6.5	0	"tightening credit availability for business firms"
11/15/00	6.5	0	"considerable weakening recently in overall growth of credit to nonfinancial businesses"
12/19/00	6	-0.5	"stringent credit terms and conditions"
01/30/01	5.5	-0.5	"tighter supply conditions in segments of the credit markets"
03/20/01	4.5	-1	"more stringent financing terms for many business borrowers"
05/15/01	4	-0.5	no particular concerns
06/26/01	3.75	-0.25	no particular concerns
08/21/01	3.5	-0.25	no particular concerns
10/02/01	2.5	-1	no particular concerns
11/06/01	2	-0.5	no particular concerns
12/11/01	1.75	-0.25	no particular concerns
01/29/02	1.75	0	no particular concerns
03/19/02	1.75	0	no particular concerns
05/07/02	1.75	0	no particular concerns
06/25/02	1.75	0	no particular concerns
08/13/02	1.75	0	no particular concerns
09/24/02	1.75	0	"Borrowing by domestic nonfinancial businesses remained weak"
11/06/02	1.25	-0.5	"financial conditions, including bank lending terms, had become more restrictive"
12/10/02	1.25	0	no particular concerns
01/28/03	1.25	0	no particular concerns
03/18/03	1.25	0	no particular concerns
05/06/03	1.25	0	no particular concerns
06/24/03	1	-0.25	no particular concerns
08/12/03	1	0	no particular concerns
09/16/03	1	0	no particular concerns
10/28/03	1	0	no particular concerns
12/09/03	1	0	no particular concerns
01/27/04	1	0	no particular concerns
03/16/04	1	0	no particular concerns
05/04/04	1	0	no particular concerns
06/29/04	1.25	0.25	"slowdown in the growth of loans"
08/10/04	1.5	0.25	no particular concerns
09/21/04	1.75	0.25	no particular concerns
11/10/04	2	0.25	no particular concerns
12/14/04	2.25	0.25	"Bank credit rebounded in November"
02/01/05	2.5	0.25	no particular concerns
03/22/05	2.75	0.25	no particular concerns
05/03/05	3	0.25	"favorable borrowing conditions"
06/29/05	3.25	0.25	"Bank credit decelerated sharply in April and May"
08/09/05	3.5	0.25	"The growth of bank credit was restrained in June [...] but picked up in July"
09/20/05	3.75	0.25	"The growth of bank credit surged, as loans expanded briskly"
11/01/05	4	0.25	"Bank loans to businesses continued to advance briskly"
12/13/05	4.25	0.25	no particular concerns
01/31/06	4.5	0.25	no particular concerns
03/27/06	4.75	0.25	no particular concerns
05/10/06	5	0.25	"Business sector debt appeared to have expanded strongly"
06/28/06	5.25	0.25	"the expansion of business loans remained brisk"
08/08/06	5.25	0	"Business-sector debt increased briskly"
09/20/06	5.25	0	"expansion of business loans remained robust"
10/24/06	5.25	0	no particular concerns
12/12/06	5.25	0	no particular concerns
01/30/07	5.25	0	no particular concerns
03/20/07	5.25	0	no particular concerns
05/09/07	5.25	0	bank lending accelerated
06/27/07	5.25	0	no particular concerns
08/07/07	5.25	0	no particular concerns
09/18/07	4.75	-0.5	"financial market conditions had deteriorated and tighter credit conditions [...] had the potential to restrain economic growth"
10/30/07	4.5	-0.25	"further tightening of credit conditions"
12/11/07	4.25	-0.25	"further tightening of credit and deterioration of financial market conditions"
01/29/08	3	-1.25	"tightening in credit availability to businesses"
03/18/08	2.25	-0.75	"credit had tightened further"
04/29/08	2	-0.25	"Reduced credit availability and less-favorable lending terms"
06/24/08	2	0	"tighter standards and terms on business credit"

Table A.1: Intended changes in the federal funds rate (FFR) around FOMC meetings and quotes on credit conditions found in FOMC minutes

B Symmetric equilibrium

Production function and marginal products:

$$Y_t = e_t^A H_t^\alpha (U_t e_t^K K_t)^{1-\alpha} \quad (\text{B.1})$$

$$F_{K,t} = \frac{(1-\alpha)}{\mu_t} \frac{Y_t}{U_t e_t^K K_t} \quad (\text{B.2})$$

$$F_{H,t} = \frac{\alpha}{\mu_t} \frac{Y_t}{H_t} \quad (\text{B.3})$$

Utility function, marginal utilities, Euler equation, and wage setting:

$$U(X_t, 1 - H_t) = \frac{\left[(X_t)^\phi (1 - H_t)^{1-\phi} \right]^{1-\sigma_c}}{1 - \sigma_c} \quad (\text{B.4})$$

$$U_{X_t} = \phi (1 - H_t)^{1-\phi} \left[X_t^\phi (1 - H_t)^{1-\phi} \right]^{-\sigma_c} X_t^{\phi-1} \quad (\text{B.5})$$

$$U_{H_t} = - (1 - \phi) (1 - H_t)^{-\phi} X_t^\phi \left[X_t^\phi (1 - H_t)^{1-\phi} \right]^{-\sigma_c} \quad (\text{B.6})$$

$$X_t = C_t - \theta S_{t-1} \quad (\text{B.7})$$

$$S_t = \rho S_{t-1} + (1 - \rho) C_t \quad (\text{B.8})$$

$$e_t^B U_{X_t} = \beta E_t \left[e_{t+1}^B U_{X_{t+1}^c} (1 + R_{t+1}^D) \right] \quad (\text{B.9})$$

$$(1 - e_t^W \eta^W) + \frac{e_t^W \eta^W}{\mu_t^W} - \xi^W (\Pi_t^W - \bar{\Pi}) \Pi_t^W + \xi^W E_t \left[\Lambda_{t,t+1} (\Pi_{t+1}^W - \bar{\Pi}) \Pi_t^W \frac{W_{t+1} H_{t+1}}{W_t H_t} \right] = 0 \quad (\text{B.10})$$

$$\mu_t^W = \frac{W_t}{-\frac{U_{H,t}}{U_{X_t}}} \quad (\text{B.11})$$

Investment demand, labor demand, and price setting:

$$K_{t+1} = (1 - \delta) e_t^K K_t + I_t \left[1 - S \left(\frac{I_t}{I_{t-1}} \right) \right] e_t^I \quad (\text{B.12})$$

$$S \left(\frac{I_t}{I_{t-1}} \right) = \frac{\psi}{2} \left(\frac{I_t}{I_{t-1}} - 1 \right)^2 \quad (\text{B.13})$$

$$S' \left(\frac{I_t}{I_{t-1}} \right) = \psi \left(\frac{I_t}{I_{t-1}} - 1 \right) \quad (\text{B.14})$$

$$Q_t = E_t \Lambda_{t,t+1} \left[U_{t+1} e_{t+1}^K F_{K,t+1} - \Psi_{t+1} + Q_{t+1} (1 - \delta) e_{t+1}^K \right] \quad (\text{B.15})$$

$$\begin{aligned} E_t \left[\Lambda_{t,t+1} \zeta (1 + R_t^L) \right] + (1 - \zeta) &= e_t^I Q_t \left[1 - S \left(\frac{I_t}{I_{t-1}} \right) - S' \left(\frac{I_t}{I_{t-1}} \right) \frac{I_t}{I_{t-1}} \right] \\ &+ E_t \Lambda_{t,t+1} \left[e_{t+1}^I Q_{t+1} S' \left(\frac{I_{t+1}}{I_t} \right) \left(\frac{I_{t+1}}{I_t} \right)^2 \right] \end{aligned} \quad (\text{B.16})$$

$$\Psi_t = \gamma_1 (U_t - 1) + \frac{\gamma_2}{2} (U_t - 1)^2 \quad (\text{B.17})$$

$$\Psi'_t = \gamma_1 + \gamma_2 (U_t - 1) \quad (\text{B.18})$$

$$\Psi'_t = F_{K,t} \quad (\text{B.19})$$

$$\Lambda_{t,t+1} = \beta E_t \left[\frac{\lambda_{t+1}}{\lambda_t} \right] \quad (\text{B.20})$$

$$F_{H,t} = w_t \quad (\text{B.21})$$

$$1 - e_t^P \eta + e_t^P \eta MC_t - \xi (\Pi_t - \bar{\Pi}) \Pi_t + \xi E_t \left[\Lambda_{t,t+1} (\Pi_{t+1} - \bar{\Pi}) \Pi_{t+1} \frac{Y_{t+1}}{Y_t} \right] = 0 \quad (\text{B.22})$$

$$\mu_t = 1/MC \quad (\text{B.23})$$

Demand and supply for loans:

$$L_t = I_t \quad (\text{B.24})$$

$$L_t = X_t^L + \theta^L S_{t-1}^L \quad (\text{B.25})$$

$$S_t^L = \varrho^L S_{t-1}^L + (1 - \varrho^L) L_t \quad (\text{B.26})$$

$$\nu_t = E_t \Lambda_{t,t+1} \left[(R_{t+1}^L - R_{t+1}^D) + \nu_{t+1} \theta^L (1 - \varrho^L) \right] \quad (\text{B.27})$$

$$E_t \left[\Lambda_{t,t+s} L_{t+1} (1 + R_{t+1}^L) \right] = \nu_t \eta^L E_t \left[X_{t+1}^L \right] \quad (\text{B.28})$$

$$L_t = D_t \quad (\text{B.29})$$

$$\text{spread}_t = (1 + R_t^L) / (1 + R_t^D) \quad (\text{B.30})$$

Fisher equation and Taylor rule:

$$R_{t+1}^D = E_t \left[\frac{R_t^n}{\Pi_{t+1}} \right] \quad (\text{B.31})$$

$$\begin{aligned} \log \left(\frac{R_t^n}{\bar{R}^n} \right) &= \rho_r \log \left(\frac{R_{t-1}^n}{\bar{R}^n} \right) \\ &+ (1 - \rho_r) \left[\begin{aligned} &\rho_\pi \log \left(\frac{\Pi_t}{\bar{\Pi}} \right) + \rho_y \log \left(\frac{Y_t}{Y_t^f} \right) \\ &+ \rho_{\Delta y} \left(\log \left(\frac{Y_t}{Y_t^f} \right) - \log \left(\frac{Y_{t-1}}{Y_{t-1}^f} \right) \right) + \rho_s \log \left(\frac{L_t}{L_{t-1}} \Pi_t \right) \end{aligned} \right] + \epsilon_t^R, \end{aligned} \quad (\text{B.32})$$

Resource constraint and exogenous processes:

$$Y_t = C_t + I_t + G_t + \frac{\xi}{2} (\Pi_t - 1)^2 Y_t + \frac{\xi^W}{2} (\Pi_t^W - \bar{\Pi})^2 W_t H_t + \Psi_t K_t \quad (\text{B.33})$$

$$\log \left(\frac{e_t^\varkappa}{\bar{e}^\varkappa} \right) = \rho_\varkappa \log \left(\frac{e_{t-1}^\varkappa}{\bar{e}^\varkappa} \right) + \epsilon_t^\varkappa, \quad \varkappa = \{A, B, G, I, P, W, K\} \quad (\text{B.34})$$

C Steady state

K and H solve equations (B.27) and (B.3), evaluated at the steady state, while the value of the remaining variables is found recursively by using the following relationships

$$\Pi = 1 \quad (\text{C.1})$$

$$\Pi^W = \Pi \quad (\text{C.2})$$

$$\Lambda = \beta \quad (\text{C.3})$$

$$U = 1 \quad (\text{C.4})$$

$$\mu^W = \frac{\tilde{\eta}}{\tilde{\eta} - 1} \quad (\text{C.5})$$

$$MC = \frac{\eta - 1}{\eta} \quad (\text{C.6})$$

$$\mu = 1/MC \quad (\text{C.7})$$

$$R^D = \frac{1}{\beta} - 1 \quad (\text{C.8})$$

$$I = \delta K \quad (\text{C.9})$$

$$Y = H^\alpha K^{1-\alpha} \quad (\text{C.10})$$

$$G = \frac{G}{Y} Y \quad (\text{C.11})$$

$$C = Y - I - G \quad (\text{C.12})$$

$$S = C \quad (\text{C.13})$$

$$X = (1 - \theta) C \quad (\text{C.14})$$

$$U = \frac{\left[(X)^\phi (1 - H)^{1-\phi} \right]^{1-\sigma_c}}{1 - \sigma_c} \quad (\text{C.15})$$

$$U_X = \phi (1 - H)^{1-\phi} \left[X^\phi (1 - H)^{1-\phi} \right]^{-\sigma_c} X^{\phi-1} \quad (\text{C.16})$$

$$U_H = - (1 - \phi) (1 - H)^{-\phi} X^\phi \left[X^\phi (1 - H)^{1-\phi} \right]^{-\sigma_c} \quad (\text{C.17})$$

$$W = \mu^W (-U_H/U_X) \quad (\text{C.18})$$

$$L = \zeta I \quad (\text{C.19})$$

$$S^L = L \quad (\text{C.20})$$

$$X^L = (1 - \theta^L) L \quad (\text{C.21})$$

$$D = L \quad (\text{C.22})$$

$$F_K = \frac{(1 - \alpha) Y}{\mu} \frac{1}{K} \quad (\text{C.23})$$

$$R = \frac{\beta (F_K + (1 - \zeta) (1 - \delta)) - (1 - \zeta)}{\zeta \beta (1 - \beta (1 - \delta))} - 1 \quad (\text{C.24})$$

$$\nu = \Lambda L (1 + R^L) / (\eta^L X^L) \quad (\text{C.25})$$

$$\text{spread} = (1 + R^L) / (1 + R^D) \quad (\text{C.26})$$

$$F_H = W \quad (\text{C.27})$$

$$Q = \Lambda (1 + R^L) \quad (\text{C.28})$$

$$\Psi = 0 \quad (\text{C.29})$$

$$\gamma_1 = F_K \quad (\text{C.30})$$

$$\Psi' = \gamma_1 \quad (\text{C.31})$$

$$\gamma_2 = \frac{\gamma_1}{\sigma_u} \quad (\text{C.32})$$

$$S = S' = 0 \quad (\text{C.33})$$

D Data sources and transformations

This section discusses the sources of the eight observables used in the estimation and their transformation. GDP, GDP deflator inflation, commercial and industrial loans of all commercial banks, the federal funds rate, civilian population (CNP160V) and civilian employment (CE160V) are downloaded from the FRED database of the Federal Reserve Bank of St. Louis. Private consumption expenditures and fixed private investment are extracted from the NIPA Table 1.1.5 of the Bureau of Economic Analysis. Average weekly hours worked (PRS85006023) and compensation per hour (PRS85006103) are downloaded from the Bureau of Labor Statistics.

Data are transformed as in Smets and Wouters (2007). In particular, GDP, consumption, investment and loans are transformed in real per-capita terms by dividing their nominal values by the GDP deflator and the civilian population. Real wages are computed by dividing compensation per hour by the GDP deflator. As shown in the measurement equations in Subsection 3.1 of the paper, the observable variables of GDP, consumption, investment, wages and loans are expressed in first differences. Hours worked are multiplied by civilian employment, expressed in per-capita terms and demeaned. The inflation rate is computed as a quarter-on-quarter difference of the log of the GDP deflator. The federal funds rate is expressed in quarterly terms and the remaining variables are expressed as 100 times their logarithm. All series are seasonally adjusted by their sources.

E Robustness of results to alternative Taylor rules

Figure E.1 reports prior and posterior probability densities of the parameters of the alternative Taylor rules presented in Table 6 of the paper, and shows that ρ_s is identified and positive in all cases.

Last, Tables E.1-E.4 show the parameter estimates of the alternative Taylor rules. In the interest of brevity results on the estimation of alternative Taylor rules with $\rho_s = 0$ are not reported but are available upon request.

(a) Implementable (I)

(b) Stock prices (II)

(c) AR(2) smoothing (III)

(d) Stock prices and AR(2) smoothing (IV)

Figure E.1: Prior and posterior probability densities of parameters of alternative Taylor rules

Parameter			Prior		Posterior Mean
		Distrib.	Mean	Std/df	
<i>Structural</i>					
Relative risk aversion	σ_c	Normal	1.50	0.10	1.5626 [1.4116;1.7346]
Habits in consumption	θ	Beta	0.70	0.10	0.5897 [0.4948;0.6821]
Habit persist. in consumption	ρ	Beta	0.50	0.10	0.6002 [0.4615;0.7332]
Deep habits in banking	θ^L	Beta	0.70	0.125	0.6976 [0.5093;0.9032]
Habit persist. in banking	ϱ^L	Beta	0.70	0.125	0.7938 [0.6155;0.9794]
Price stickiness	ξ	Normal	30.0	5.00	43.6383 [36.7467;50.5968]
Wage stickiness	ξ^W	Normal	100.0	10.00	95.7352 [77.1521;112.3592]
Investment adjust. costs	ψ	Normal	4.00	1.50	3.2612 [0.7777;5.1334]
Capital utilization	η_u	Beta	0.50	0.10	0.8466 [0.7604;0.9477]
Inflation -Taylor rule	ρ_π	Normal	1.50	0.20	2.0101 [1.7330;2.2887]
Output -Taylor rule	ρ_y	Gamma	0.10	0.05	0.0226 [0.0047;0.0400]
Credit growth-Taylor rule	ρ_s	Normal	0.00	0.30	0.3456 [0.2441;0.4442]
Interest rate smoothing	ρ_r	Beta	0.80	0.10	0.8567 [0.8284;0.8831]
<i>Averages</i>					
Trend growth rate	γ	Normal	0.44	0.10	0.4264 [0.3670;0.4877]
Inflation rate	$\bar{\pi}$	Gamma	0.63	0.10	0.6649 [0.5764;0.7509]
Interest rate	\bar{r}^n	Gamma	1.31	0.10	1.2942 [1.1800;1.4171]
Hours of work	\bar{h}	Normal	0.00	0.10	0.0039 [-0.1481;0.1730]
<i>Exogenous processes</i>					
Technology	ρ_A	Beta	0.50	0.20	0.9462 [0.8987;0.9932]
	σ_A	IG	0.10	2.0	0.0046 [0.0041;0.0052]
Government spending	ρ_G	Beta	0.50	0.20	0.9616 [0.9377;0.9857]
	σ_G	IG	0.10	2.0	0.0225 [0.0199;0.0249]
Interest rate	σ_R	IG	0.10	2.0	0.0013 [0.0011;0.0015]
Investment-specific	ρ_I	Beta	0.50	0.20	0.3498 [0.0514;0.6440]
	σ_I	IG	0.10	2.0	0.0254 [0.0002;0.0454]
Preference	ρ_B	Beta	0.50	0.20	0.5854 [0.3771;0.7951]
	σ_B	IG	0.10	2.0	0.0105 [0.0077;0.0132]
Capital quality	ρ_K	Beta	0.50	0.20	0.9264 [0.8927;0.9625]
	σ_K	IG	0.10	2.0	0.0024 [0.0016;0.0032]
Price mark-up	ρ_P	Beta	0.50	0.20	0.8605 [0.7848;0.9389]
	σ_P	IG	0.10	2.0	0.0139 [0.0116;0.0162]
Wage mark-up	ρ_W	Beta	0.50	0.20	0.7796 [0.6922;0.8645]
	σ_W	IG	0.10	2.0	0.0486 [0.0351;0.0599]
Std – measurement error	σ_{ε_L}	IG	0.10	2.0	0.0233 [0.0208;0.0263]
Marginal log-likelihood					-759.476

Table E.1: Prior and posterior distributions of the estimated parameters of the model featuring an implementable Taylor-type rule augmented with credit growth (I) – 90% confidence intervals are in square brackets

Parameter			Prior		Posterior Mean
		Distrib.	Mean	Std/df	
<i>Structural</i>					
Relative risk aversion	σ_c	Normal	1.50	0.10	1.5635 [1.3975;1.7223]
Habits in consumption	θ	Beta	0.70	0.10	0.5599 [0.4651;0.6528]
Habit persist. in consumption	ρ	Beta	0.50	0.10	0.6353 [0.4906;0.7779]
Deep habits in banking	θ^L	Beta	0.70	0.125	0.6930 [0.4989;0.8998]
Habit persist. in banking	ϱ^L	Beta	0.70	0.125	0.8034 [0.6175;0.9926]
Price stickiness	ξ	Normal	30.0	5.00	44.7283 [37.9271;52.0467]
Wage stickiness	ξ^W	Normal	100.0	10.00	96.9684 [78.9210;115.0150]
Investment adjust. costs	ψ	Normal	4.00	1.50	3.1090 [0.9826;4.6782]
Capital utilization	η_u	Beta	0.50	0.10	0.8371 [0.7403;0.9394]
Inflation -Taylor rule	ρ_π	Normal	1.50	0.20	2.0076 [1.7276;2.2844]
Output -Taylor rule	ρ_y	Gamma	0.10	0.05	0.0243 [0.0063;0.0420]
Output growth -Taylor rule	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1361 [0.0329;0.2362]
Credit growth-Taylor rule	ρ_s	Normal	0.00	0.30	0.3050 [0.2012;0.4046]
Stock prices-Taylor rule	ρ_q	Gamma	0.00	0.05	0.1497 [0.0502;0.2491]
Interest rate smoothing	ρ_r	Beta	0.80	0.10	0.8593 [0.8335;0.8849]
<i>Averages</i>					
Trend growth rate	γ	Normal	0.44	0.10	0.4088 [0.3481;0.4671]
Inflation rate	$\bar{\pi}$	Gamma	0.63	0.10	0.6714 [0.5935;0.7533]
Interest rate	\bar{r}^n	Gamma	1.31	0.10	1.2709 [1.1544;1.3810]
Hours of work	\bar{h}	Normal	0.00	0.10	0.0011 [-0.1605;0.1681]
Stock prices	\bar{Q}	Normal	2.16	0.25	2.1551 [1.7742;2.5401]
<i>Exogenous processes</i>					
Technology	ρ_A	Beta	0.50	0.20	0.9425 [0.8993;0.9886]
	σ_A	IG	0.10	2.0	0.0047 [0.0041;0.0052]
Government spending	ρ_G	Beta	0.50	0.20	0.9587 [0.9335;0.9841]
	σ_G	IG	0.10	2.0	0.0224 [0.0197;0.0249]
Interest rate	σ_R	IG	0.10	2.0	0.0013 [0.0011;0.0014]
Investment-specific	ρ_I	Beta	0.50	0.20	0.2799 [0.0390;0.5161]
	σ_I	IG	0.10	2.0	0.0259 [0.0002;0.0419]
Preference	ρ_B	Beta	0.50	0.20	0.6203 [0.4415;0.7995]
	σ_B	IG	0.10	2.0	0.0101 [0.0075;0.0126]
Capital quality	ρ_K	Beta	0.50	0.20	0.9238 [0.8900;0.9582]
	σ_K	IG	0.10	2.0	0.0024 [0.0016;0.0031]
Price mark-up	ρ_P	Beta	0.50	0.20	0.8393 [0.7535;0.9237]
	σ_P	IG	0.10	2.0	0.0140 [0.0114;0.0165]
Wage mark-up	ρ_W	Beta	0.50	0.20	0.7646 [0.6773;0.8682]
	σ_W	IG	0.10	2.0	0.0507 [0.0371;0.0640]
Std – measurement error	σ_{ε_L}	IG	0.10	2.0	0.0234 [0.0206;0.0261]
Std – measurement error stock prices	σ_{ε_Q}	IG	0.10	2.0	0.0755 [0.0668;0.0846]
Marginal log-likelihood					-1103.009

Table E.2: Prior and posterior distributions of the estimated parameters of the model featuring a Taylor-type rule augmented with credit growth and stock prices (II) – 90% confidence intervals are in square brackets

Parameter			Prior		Posterior Mean
		Distrib.	Mean	Std/df	
<i>Structural</i>					
Relative risk aversion	σ_c	Normal	1.50	0.10	1.5467 [1.3846;1.7070]
Habits in consumption	θ	Beta	0.70	0.10	0.6114 [0.5223;0.7024]
Habit persist. in consumption	ρ	Beta	0.50	0.10	0.5704 [0.4275;0.7099]
Deep habits in banking	θ^L	Beta	0.70	0.125	0.7049 [0.5096;0.9158]
Habit persist. in banking	ϱ^L	Beta	0.70	0.125	0.8010 [0.6282;0.9890]
Price stickiness	ξ	Normal	30.0	5.00	43.5397 [36.5871;50.4234]
Wage stickiness	ξ^W	Normal	100.0	10.00	93.5305 [73.6892;112.2279]
Investment adjust. costs	ψ	Normal	4.00	1.50	3.5167 [1.7997;5.3116]
Capital utilization	η_u	Beta	0.50	0.10	0.8205 [0.7081;0.9263]
Inflation -Taylor rule	ρ_π	Normal	1.50	0.20	2.0094 [1.7312;2.2916]
Output -Taylor rule	ρ_y	Gamma	0.10	0.05	0.0222 [0.0059;0.0420]
Output growth -Taylor rule	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1588 [0.0378;0.2741]
Credit growth-Taylor rule	ρ_s	Normal	0.00	0.30	0.2761 [0.1704;0.3813]
Interest rate smoothing	ρ_r	Normal	1.10	0.50	1.3172 [1.2033;1.4381]
Interest rate smoothing order 2	ρ_{r2}	Normal	-0.20	0.50	-0.4387 [-0.5531;-0.3270]
<i>Averages</i>					
Trend growth rate	γ	Normal	0.44	0.10	0.4230 [0.3674;0.4827]
Inflation rate	$\bar{\pi}$	Gamma	0.63	0.10	0.6525 [0.5741;0.7297]
Interest rate	\bar{r}^n	Gamma	1.31	0.10	1.2890 [1.1677;1.4090]
Hours of work	\bar{h}	Normal	0.00	0.10	-0.0049 [-0.1629;0.1582]
<i>Exogenous processes</i>					
Technology	ρ_A	Beta	0.50	0.20	0.9358 [0.8875;0.9847]
	σ_A	IG	0.10	2.0	0.0046 [0.0041;0.0052]
Government spending	ρ_G	Beta	0.50	0.20	0.9564 [0.9327;0.9820]
	σ_G	IG	0.10	2.0	0.0225 [0.0198;0.0250]
Interest rate	σ_R	IG	0.10	2.0	0.0011 [0.0009;0.0012]
Investment-specific	ρ_I	Beta	0.50	0.20	0.3398 [0.0878;0.5801]
	σ_I	IG	0.10	2.0	0.0302 [0.0133;0.0494]
Preference	ρ_B	Beta	0.50	0.20	0.5244 [0.3022;0.7532]
	σ_B	IG	0.10	2.0	0.0107 [0.0076;0.0140]
Capital quality	ρ_K	Beta	0.50	0.20	0.8993 [0.8567;0.9460]
	σ_K	IG	0.10	2.0	0.0029 [0.0018;0.0040]
Price mark-up	ρ_P	Beta	0.50	0.20	0.8576 [0.7812;0.9354]
	σ_P	IG	0.10	2.0	0.0138 [0.0115;0.0160]
Wage mark-up	ρ_W	Beta	0.50	0.20	0.7913 [0.6959;0.8850]
	σ_W	IG	0.10	2.0	0.0473 [0.0337;0.0597]
Std – measurement error	σ_{ε_L}	IG	0.10	2.0	0.0233 [0.0206;0.0260]
Marginal log-likelihood					-744.694

Table E.3: Prior and posterior distributions of the estimated parameters of the model featuring a Taylor-type rule augmented with credit growth and AR(2) interest rate smoothing (III) – 90% confidence intervals are in square brackets

Parameter		Distrib.	Prior Mean	Std/df	Posterior Mean
<i>Structural</i>					
Relative risk aversion	σ_c	Normal	1.50	0.10	1.5502 [1.3901;1.7128]
Habits in consumption	θ	Beta	0.70	0.10	0.5942 [0.5079;0.6824]
Habit persist. in consumption	ρ	Beta	0.50	0.10	0.5966 [0.4537;0.7468]
Deep habits in banking	θ^L	Beta	0.70	0.125	0.7005 [0.4968;0.8931]
Habit persist. in banking	ϱ^L	Beta	0.70	0.125	0.8037 [0.6183;0.9935]
Price stickiness	ξ	Normal	30.0	5.00	44.0349 [36.8747;51.1633]
Wage stickiness	ξ^W	Normal	100.0	10.00	94.3296 [75.0985;112.7914]
Investment adjust. costs	ψ	Normal	4.00	1.50	3.1105 [1.4427;4.7008]
Capital utilization	η_u	Beta	0.50	0.10	0.8207 [0.7157;0.9327]
Inflation -Taylor rule	ρ_π	Normal	1.50	0.20	2.0147 [1.7254;2.2736]
Output -Taylor rule	ρ_y	Gamma	0.10	0.05	0.0202 [0.0047;0.0344]
Output growth -Taylor rule	$\rho_{\Delta y}$	Gamma	0.10	0.05	0.1442 [0.0348;0.2471]
Credit growth-Taylor rule	ρ_s	Normal	0.00	0.30	0.2683 [0.1681;0.3705]
Stock prices-Taylor rule	ρ_q	Gamma	0.00	0.05	0.1136 [0.0319;0.1874]
Interest rate smoothing	ρ_r	Normal	1.10	0.50	1.2957 [1.789;1.4158]
Interest rate smoothing order 2	ρ_{r2}	Normal	-0.20	0.50	-0.4141 [-0.5298;-0.3018]
<i>Averages</i>					
Trend growth rate	γ	Normal	0.44	0.10	0.4178 [0.3578;0.4790]
Inflation rate	$\bar{\pi}$	Gamma	0.63	0.10	0.6607 [0.5782;0.7400]
Interest rate	\bar{r}^n	Gamma	1.31	0.10	1.2810 [1.1603;1.3988]
Hours of work	\bar{h}	Normal	0.00	0.10	0.0005 [-0.1567;0.1637]
Stock prices	\bar{Q}	Normal	2.16	0.25	2.1568 [1.7734;2.5527]
<i>Exogenous processes</i>					
Technology	ρ_A	Beta	0.50	0.20	0.9409 [0.8963;0.9865]
	σ_A	IG	0.10	2.0	0.0047 [0.0041;0.0052]
Government spending	ρ_G	Beta	0.50	0.20	0.9566 [0.9327;0.9822]
	σ_G	IG	0.10	2.0	0.0224 [0.0198;0.0252]
Interest rate	σ_R	IG	0.10	2.0	0.0011 [0.0009;0.0012]
Investment-specific	ρ_I	Beta	0.50	0.20	0.3080 [0.0573;0.5463]
	σ_I	IG	0.10	2.0	0.0258 [0.0003;0.0408]
Preference	ρ_B	Beta	0.50	0.20	0.5614 [0.3613;0.7589]
	σ_B	IG	0.10	2.0	0.0107 [0.0078;0.0135]
Capital quality	ρ_K	Beta	0.50	0.20	0.9039 [0.8657;0.9478]
	σ_K	IG	0.10	2.0	0.0030 [0.0020;0.0040]
Price mark-up	ρ_P	Beta	0.50	0.20	0.8455 [0.7652;0.9258]
	σ_P	IG	0.10	2.0	0.0141 [0.0117;0.0164]
Wage mark-up	ρ_W	Beta	0.50	0.20	0.7932 [0.7008;0.8857]
	σ_W	IG	0.10	2.0	0.0471 [0.0336;0.0596]
Std – measurement error	σ_{ε_L}	IG	0.10	2.0	0.0233 [0.0206;0.0258]
Std – measurement error stock prices	σ_{ε_Q}	IG	0.10	2.0	0.0759 [0.0667;0.0849]
Marginal log-likelihood					-1092.329

Table E.4: Prior and posterior distributions of the estimated parameters of the model featuring a Taylor-type rule augmented with credit growth, stock prices and AR(2) interest rate smoothing (IV) – 90% confidence intervals are in square brackets

\mathcal{S}_t	w_r	σ_r	$Pr(ZLB)$	ρ_r	α_π	α_y	$\alpha_{\Delta y}$	α_s	Ω	ω
<i>Optimized standard Taylor-type rules</i>										
–	20.0	0.402	0.006	1.000	0.572	0.000	0.000	–	-2.5246	-0.09
<i>Optimized augmented Taylor-type rule</i>										
L_t/L_{t-1}	20.0	0.403	0.007	1.000	0.586	0.000	0.000	0.003	-2.5246	-0.09
L_t/L	20.0	0.410	0.007	1.000	0.544	0.000	0.000	0.003	-2.5246	-0.08
$\text{spread}_t/\text{spread}$	20.0	0.405	0.007	1.000	0.573	0.000	0.000	-0.083	-2.5246	-0.09

Table F.1: Optimized alternative augmented monetary policy rules

F Robustness exercises for optimal policy

This section illustrates a series of modifications in the DSGE model in order to investigate the robustness of the optimal policy results to (i) Taylor-type rules augmented with financial variables alternative to nominal credit growth; (ii) implementable Taylor-type rules; (iii) a higher volatility of structural shocks; and (iv) superinertial rules.

F.1 Alternative financial variables

We first report results on optimal policy when the augmented Taylor-type rule responds to financial variables different from nominal credit growth. We can write the Taylor rule as

$$\begin{aligned} \log \left(\frac{R_t^n}{\bar{R}^n} \right) = & \rho_r \log \left(\frac{R_{t-1}^n}{\bar{R}^n} \right) + \alpha_\pi \log \left(\frac{\Pi_t}{\bar{\Pi}} \right) + \alpha_y \log \left(\frac{Y_t}{Y_t^f} \right) \\ & + \alpha_{\Delta y} \left[\log \left(\frac{Y_t}{Y_t^f} \right) - \log \left(\frac{Y_{t-1}}{Y_{t-1}^f} \right) \right] + \alpha_s \log (\mathcal{S}_t), \end{aligned} \quad (\text{F.1})$$

where \mathcal{S}_t is a financial variable the monetary policy rate may react to. In particular, we consider (i) real credit growth, L_t/L_{t-1} ; (ii) the percent deviation of lending from its steady state (L_t/L); and (iii) the bank spread, $\text{spread}_t/\text{spread} \equiv (1+R_t^L)/(1+R_t^P)/(1+R^L)/(1+R^P)$, similarly to Curdia and Woodford (2010) and Aksoy et al. (2013).

Table F.1 shows that the optimal ρ_r , α_π , α_y and $\alpha_{\Delta y}$ are similar to the ones under the standard Taylor-type rule for the same $w_r = 20$; hence, the welfare change, ω , is of the same order of magnitude. This exercise unveils that if monetary policy responds to real lending growth, deviation of lending from steady state or the deviation of spread

from steady state, it achieves virtually the same welfare outcome as in the case of nominal credit growth. The negative optimized coefficient on spread is explained by the fact that the model features a tight negative relationship between lending and this variable.

F.2 “Implementable” Taylor-type rules

Table F.2 shows the optimized coefficients in the case of the “implementable” Taylor-type rule, equation (19) of the paper, which is reparametrized as follows:

$$\log \left(\frac{R_t^n}{\bar{R}^n} \right) = \rho_r \log \left(\frac{R_{t-1}^n}{\bar{R}^n} \right) + \alpha_\pi \log \left(\frac{\Pi_t}{\bar{\Pi}} \right) + \alpha_y \log \left(\frac{Y_t}{\bar{Y}} \right) + \alpha_s \log \left(\frac{L_t}{L_{t-1}} \Pi_t \right), \quad (\text{F.2})$$

where $\alpha_\pi \equiv (1 - \rho_r)\rho_\pi$, $\alpha_y \equiv (1 - \rho_r)\rho_y$ and $\alpha_s \equiv (1 - \rho_r)\rho_s$. Optimal policy results are robust to this alternative formulation of the Taylor rule: the optimal responses to output and to nominal credit growth are positive but small. In addition, the estimated implementable rule implies a consumption-equivalent welfare loss equal to $(0.54 - 0.07)\% = 0.47\%$, relative to the optimized rule with the same $Pr(ZLB)$, obtained setting $w_r = 10.5$. Its order of magnitude is comparable to that of the baseline Taylor-type rule.

Table F.2 also shows the optimal response to alternative financial variables, \mathcal{S}_t . These results are also robust to the alternative specification of the Taylor rule.

F.3 Highly volatile economy

The shocks used for the computation of optimized simple rules are those estimated using data of the Great Moderation, characterized by low volatility of business cycle fluctuations. Therefore it seems appropriate to check whether the main results hold in more turbulent periods characterized by higher volatilities. The Great Recession witnessed a double standard deviation of real output growth compared to the average level observed during the Great Moderation.

Figure F.1 presents a counterfactual experiment in which we proportionally change the volatilities of all the structural shocks to match a standard deviation of output double and triple compared to the baseline estimated model – by keeping ρ_r , α_π and α_y fixed at their optimal values and by changing α_s in the interval $[0; 0.1]$. The higher

	w_r	σ_r	$Pr(ZLB)$	ρ_r	α_π	α_y	α_s	Ω	ω
<i>Optimized standard implementable Taylor-type rules</i>									
	0.0	1.002	0.164	0.610	3.000	0.011	–	-2.5243	0.00
	20.0	0.404	0.007	1.000	0.569	0.001	–	-2.5246	-0.11
<i>Optimized augmented implementable Taylor-type rule</i>									
	11.5	0.469	0.017	1.000	0.787	0.004	0.005	-2.5245	-0.07
	20.0	0.405	0.007	1.000	0.579	0.001	0.003	-2.5246	-0.11
<i>Estimated implementable Taylor-type rule</i>									
	–	0.468	0.017	0.857	0.288	0.003	0.050	-2.5258	-0.54
<i>Optimized alternative augmented implementable Taylor-type rule</i>									
\mathcal{S}_t									
L_t/L_{t-1}	20.0	0.405	0.007	1.000	0.582	0.001	0.003	-2.52460	-0.11
L_t/L	20.0	0.411	0.007	1.000	0.544	0.000	0.003	-2.52460	-0.11
$spread_t/spread$	20.0	0.406	0.007	1.000	0.571	0.001	0.075	-2.52460	-0.11

Table F.2: Optimized implementable monetary policy rules

the standard deviation, the stronger is the trade-off between inflation and financial stabilization. Hence the welfare loss is greater under the most volatile scenario and it increases for a more aggressive responsiveness to nominal credit growth.

In order to highlight the importance of supply versus demand shocks in the design of optimal policy, we then artificially calibrate only the volatility of the capital quality shock to match the higher standard deviation of output, keeping the volatilities of the other shocks at their estimated values shown in Table 2 of the paper. This exogenous disturbance is a demand shock, in which output, lending and inflation move into the same direction. Figure F.2 shows that it would be indeed optimal to lean against windy bank lending, with an optimal α_s around 0.05 in the higher volatility scenarios. This result confirms that the source of business cycle fluctuations is crucial for the optimality of the leaning-against-the-wind policy.

Figure F.1: Welfare cost associated to leaning against the wind for proportional increases in the volatilities of all shocks (STD = standard deviation of real output growth)

Figure F.2: Welfare cost associated to leaning against the wind for larger volatilities of the capital quality shock (STD = standard deviation of real output growth)

F.4 Superinertial rules

The optimal policy results reported in the paper rule out the possibility that interest rate inertia exceeds unity. In other words our optimized simple rules are not superinertial in the sense of Rotemberg and Woodford (1999) and Woodford (2003). Here we check whether our conclusions remain unaltered when we allow for a $\rho_r > 1$. In particular, Figure F.3 plots the welfare changes obtained (i) by letting inertia ρ_r and the response to credit growth, α_s , vary in the intervals $[0, 2]$ and $[0, 0.5]$, respectively, and (ii) by re-optimizing the values of the remaining parameters in equation (23) in the paper (α_π , α_y and $\alpha_{\Delta y}$). The welfare change is computed, relative to a reference case of no inertia ($\rho_r = 0$) and no response to credit growth ($\alpha_s = 0$), in terms of the consumption equivalent (CE) compensation that the representative agent should re-

Figure F.3: Welfare change associated to interest rate inertia (ρ_r) and leaning against the wind (α_s) relative to the case $\rho_r = \alpha_s = 0$

ceive to be as well off under the reference case as any other alternative regimes. Three remarks are worth making from the inspection of the resulting surface. First, conditional on $\alpha_s = 0$, raising ρ_r from zero to unity (price-level rule case) delivers a welfare gain of around 0.7% in consumption-equivalent terms. Second, further increases in ρ_r (superinertial rules) foster only negligible welfare changes, similarly to Schmitt-Grohe and Uribe (2007). Third, the optimal value of α_s is close to zero for every level of ρ_r , hence higher values of α_s are welfare-detrimental.

References

- Aksoy, Y., Basso, H., and Coto-Martinez, J. (2013). Lending relationships and monetary policy. *Economic Inquiry*, 51(1):368–393.
- Curdia, V. and Woodford, M. (2010). Credit spreads and monetary policy. *Journal of Money, Credit and Banking*, 42(s1):3–35.
- Rotemberg, J. J. and Woodford, M. (1999). Interest rate rules in an estimated sticky price model. In *Monetary policy rules*, pages 57–126. National Bureau of Economic Research, Inc.

- Schmitt-Grohe, S. and Uribe, M. (2007). Optimal simple and implementable monetary and fiscal rules. *Journal of Monetary Economics*, 54(6):1702–1725.
- Smets, F. and Wouters, R. (2007). Shocks and frictions in US business cycles: A Bayesian DSGE approach. *American Economic Review*, 97(3):586–606.
- Woodford, M. (2003). *Interest and prices: Foundations of a theory of monetary policy*. Princeton University Press.