

De la Croix, David; De Walque, Gregory; Wouters, Rafael

Working Paper

Dynamics and monetary policy in a fair wage model of the business cycle

NBB Working Paper, No. 98

Provided in Cooperation with:

National Bank of Belgium, Brussels

Suggested Citation: De la Croix, David; De Walque, Gregory; Wouters, Rafael (2006) : Dynamics and monetary policy in a fair wage model of the business cycle, NBB Working Paper, No. 98, National Bank of Belgium, Brussels

This Version is available at:

<https://hdl.handle.net/10419/144312>

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 paper research

n° 98 October 2006

Dynamics and monetary policy in a fair wage model of the business cycle

David de la Croix Gregory de Walque Raf Wouters

NATIONAL BANK OF BELGIUM

WORKING PAPERS - RESEARCH SERIES

DYNAMICS AND MONETARY POLICY IN A FAIR WAGE MODEL OF THE BUSINESS CYCLE

David de la Croix ^{a,c}
Gregory de Walque ^{b,d}
Rafael Wouters ^{b,a}

We thank the participants to the NBB project “Price and Wage Rigidities in an Open Economy” for their comments to previous drafts of the paper.

^a Department of economics, Université catholique de Louvain.

^b National Bank of Belgium (NBB).

^c CORE.

^d Department of economics, University of Namur.

E-mail: delacroix@core.ucl.ac.be, gregory.dewalque@nbb.be, rafael.wouters@nbb.be.

Editorial Director

Jan Smets, Member of the Board of Directors of the National Bank of Belgium

Statement of purpose:

The purpose of these working papers is to promote the circulation of research results (Research Series) and analytical studies (Documents Series) made within the National Bank of Belgium or presented by external economists in seminars, conferences and conventions organised by the Bank. The aim is therefore to provide a platform for discussion. The opinions expressed are strictly those of the authors and do not necessarily reflect the views of the National Bank of Belgium.

The Working Papers are available on the website of the Bank:

<http://www.nbb.be>

Individual copies are also available on request to:

NATIONAL BANK OF BELGIUM
Documentation Service
boulevard de Berlaimont 14
BE - 1000 Brussels

Imprint: Responsibility according to the Belgian law: Jean Hilgers, Member of the Board of Directors, National Bank of Belgium.

Copyright © fotostockdirect - goodshoot
gettyimages - digitalvision
gettyimages - photodisc
National Bank of Belgium

Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.
ISSN: 1375-680X

Editorial

On October 12-13, 2006 the National Bank of Belgium hosted a Conference on "*Price and Wage Rigidities in an Open Economy*". Papers presented at this conference are made available to a broader audience in the NBB Working Paper Series (www.nbb.be).

The views expressed in this paper are those of the authors and do not necessarily reflect the views of the National Bank of Belgium.

Abstract

We first build a fair wage model in which effort varies over the business cycle. This mechanism decreases the need for other sources of sluggishness to explain the observed high inflation persistence. Second, we confront empirically our fair wage model with a New Keynesian model based on the standard assumption of monopolistic competition in the labor market. We show that, in terms of overall fit, the fair wage model outperforms the New Keynesian one. The extension of the fair wage model with lagged wage is judged insignificant by the data, but the extension based on a rent sharing argument including firm's productivity gains in the fair wage is not. Looking at the implications for monetary policy, we conclude that the additional trade-off problem created by the inefficient real wage behavior significantly affects nominal interest rates and inflation outcomes.

JEL-code : E4, E5.

Keywords: Efficiency wage, effort, inflation persistence, monetary policy.

TABLE OF CONTENTS

Introduction	1
1. Theoretical Implications of the Fair Wage Hypothesis	2
1.1 Households	3
1.2 Final Output Firms	5
1.3 Intermediate Good Firms	5
1.4 Aggregate Conditions	9
1.5 Inflation Stickiness	9
1.6 Long-run Unemployment	10
1.7 Optimality	12
2. Fair Wages in a New Keynesian DSGE	12
2.1 Households	13
2.2 Firms	14
2.2.1 Final Output Firms	15
2.2.2 Intermediate Retail Firms	15
2.2.3 Intermediate Producers	16
2.3 Monetary Policy	17
2.4 Estimation Results	17
2.4.1 Estimated Parameters and Marginal Likelihood of the Model	18
2.4.2 Impulse Response Function	19
2.4.3 Alternative Specifications of the Effort Function	20
3. Monetary Policy Implications	21
4. Concluding Remarks	22
References	23
Appendixes	26
National Bank of Belgium Working Paper Series	41

Introduction

Assuming that workers' effort are affected by the wage paid by the firm, efficiency wage theories have been judged to be very promising given the goal of understanding labor market characteristics. These theories have first been developed in static models, explaining the existence of unemployment as a result of the optimal response of firms to workers' behavior. For instance, in the gift exchange model of Akerlof (1982), the effort of an individual worker depends on a comparison between the current wage and a norm which includes the salaries perceived by other workers, the level of unemployment and unemployment benefits. The optimal response of the firm to this behavior is to offer a wage above the market-clearing level in return for which workers would provide a higher level of effort.

The view of labor relationships underlying the fair wage model is supported by a large number of studies both in applied economics and experimental psychology. For example Bewley (1998) interviewed business people, labor leaders and counselors of unemployment people in the US to understand why wages were almost never declining. The key result is that firms dislike pay cuts because they hurt morale. Good morale promotes high productivity, and other benefits such as less turnover, and a good company reputation that helps recruiting. Pay cuts hurt morale because of discomfort from reduced living standards and because of an insult effect – workers associate pay increases with approbation and reward.

Building on previous work by Danthine and Donaldson (1990) and Collard and de la Croix (2000), Danthine and Kurmann (2004) embed the fair wage idea into a New Keynesian general equilibrium model to analyze labor market and inflation dynamics. Their framework displays a series of interesting properties, including plausible labor market dynamics. Most importantly, the real rigidities implied by efficiency wages interact with nominal rigidities in such a way that the effect of monetary shocks on output is amplified and more persistent than in other monetary business cycle models. On the whole, this model indicates that fair wage constitutes a promising platform for a better New Keynesian synthesis. In this paper, we pursue along this line by explicitly confronting the fair wage model with the standard New Keynesian model with sticky price and wages, in order to identify which features of the model are preferred by the data.

Our effort specification is sufficiently general to allow effort to vary over the business cycle. This specification contrasts with the previous studies which selected a logarithmic effort function so that the Solow condition, characterizing optimal firm behavior, implied a constant effort level. In addition sticky nominal wage setting is introduced in order to compare the fair wage model with the standard New Keynesian model with sticky price and wages. Variable effort affects the estimates of the total factor productivity process (see Burnside, Eichenbaum, and Rebelo (1993) for a discussion) but also the correct measure of the marginal cost that drives the price setting of the firms. Wage fluctuations are partially compensated by the endogenous effort fluctuations, so that the sensitivity of the marginal cost to output and employment variations is decreased.

This mechanism can potentially decrease the need for nominal price stickiness to explain the observed low elasticity of inflation to output variations.

Two extensions of the fair wage model will be considered. The first one follows the argument of Collard and de la Croix (2000) and Danthine and Kurmann (2004), by considering lagged wages in the effort specification. In this set-up, effort does not only depend on wage comparisons with contemporaneous outside wage opportunities but also on comparisons with the workers' own lagged wage. This kind of argument is often used in the literature to motivate a role for a real wage rigidity in the wage equation. The second extension is based on Danthine and Kurmann (2005) and argues for a rent sharing argument in the effort specification. Here, workers effort decision depends also on the fair treatment within the firm in the sense that workers expect to share in the productivity gains that are realized within the firm.

Finally we study the implications of the effort specification for monetary policy. The externality effect of aggregate wages and employment on the effort decision implies that the decentralized economy is characterized by an inefficient high level of unemployment. In addition, output and employment dynamics in the decentralized economy will deviate from the optimal response of the economy. Indeed a social planner would take into account these externality effects of the wage and employment decisions. Therefore, a monetary policy that concentrates on stabilizing the inflation process, will result in an output and employment response that deviate from the welfare optimal response. In that sense, monetary policy is faced with a trade-off problem between inflation stabilization on the one hand and output and employment gap stabilization on the other hand very much in the spirit of the Blanchard and Gali (2005) argument based on a real wage rigidity assumption. Our estimated model allows to evaluate the empirical relevance of this trade-off issue.

The paper is organized as follows. In Section 1 we analyze how efficiency wage considerations modify real wage rigidity, unemployment, and the response of the economy to monetary shocks. In particular, we look at how real wage rigidities modify inflation persistence. We do so in a simple model we can solve in order to get analytical results. In Section 2, our modeling strategy is introduced in a more complete DSGE model, which allows us to evaluate the gain from our specification compared to the existing Smets and Wouters model. Section 3 draws lessons for monetary policy. Section 4 concludes.

1 Theoretical Implications of the Fair Wage Hypothesis

The objective of this section is to analyze how efficiency wage considerations modify real wage rigidity, unemployment, and the response of the economy to monetary shocks. In particular, we look at the interactions between real wage rigidities and inflation persistence. Accordingly, we model efficiency wages within an otherwise standard dynamic model with price staggering à la Calvo (1983). We follow closely the method developed by Bénassy (2004) who studies the effect of competitiveness on the

good market and price stickiness. Closed form solutions can be obtained within a dynamic model under the following assumptions: logarithmic utility, no capital stock, multiplicative monetary shock. We can then study the link between the parameters of interest and a measure of inflation persistence. Notice that in this section, nominal stickiness only concerns prices; nominal wages can be freely reset every period. This assumption will be lifted in Section 2, where both prices and wages will be subject to Calvo's staggering.

1.1 Households

Effort at work has consequences in terms of utility. In fair wage models, utility is negatively related to the distance between the effort provided by household j , denoted $e_t(j)$, and the effort judged fair by the household $e_t^*(j)$:

$$[e_t(j) - e_t^*(j)]^2$$

In its simple form, the fair effort is a function of the real wage of the household $w_t(j)$, of labor market tightness and of the aggregate wage in the economy w_t :

$$e_t^*(j) = \phi_1 \frac{w_t(j)^\psi - \phi_2 \left(\frac{1}{1-N_t}\right)^\psi - \phi_3 w_t^\psi - (\phi_0 - \phi_2 - \phi_3)}{\psi}$$

with the following parameter restrictions:

$$\phi_0 \in \mathbb{R}, \phi_1 > 0, \phi_2 > 0, \phi_3 \in [0, 1), \psi \in [0, 1).$$

ϕ_0 and ϕ_1 are scale parameters. N_t is the aggregate employment rate, i.e. the average fraction of household's members having a job. The parameter ϕ_2 measures the effect of the tightness of the labor market on individual effort.¹ The parameter ϕ_3 describes to which extent workers are sensitive to the alternative wage, i.e. the wage they could earn on average in the rest of the economy. Notice that ϕ_2 and ϕ_3 determine the influence of two aggregate variables on the firm; the relative importance of these two externalities will turn out to be important when we will discuss policy implications. Finally, the parameter ψ describes the substitutability between the different elements in the effort function. To understand its role suppose that the firm faces a rise in the aggregate employment level. At given wage, effort will tend to diminish since external conditions have improved. The increase in the local wage which is required to keep effort constant will be higher if ψ is large. This is illustrated in Figure 1. On the contrary, if aggregate employment decreases, only a small reduction in wage will keep effort constant when ψ is large.

This effort function is a generalization of the logarithmic function found in the existing literature:

¹We have preferred a formulation with $(1/(1-N_t))^\psi$ to one with N_t^ψ to guarantee that the equilibrium N_t is always below 1.

Figure 1: Iso-effort lines

Lemma 1 For $\psi \rightarrow 0$ and $\phi_0 = 1$, effort is given by:

$$e_t^*(j) = \phi_1 (\ln w_t(j) - \phi_2 \ln N_t - \phi_3 \ln w_t).$$

Proof: Compute the limit of $e_t^*(j)$ when $\psi \rightarrow 0$ using l'Hospital rule. \square

Introducing effort into an otherwise standard money-in-the-utility function, the problem of the household is to maximize

$$\sum \beta^t \left(\log c_t(j) + \sigma \log(m_t(j)/P_t) - n_t(j) [e_t(j) - e_t^*(j)]^2 \right)$$

subject to the constraint:

$$P_t c_t(j) + m_t(j) = P_t w_t(j) n_t(j) + \pi_t + \mu_t m_{t-1}(j).$$

$n_t(j)$ is the fraction of family members working at date t , π_t denotes nominal distributed profits, and μ_t is a multiplicative shock affecting all existing money balances. The above formulation differs from the standard RBC model in one important point: labor does not enter in the utility function. This implies that the main mechanism at work will not be the standard intertemporal labor substitution effect usually driving RBC models. In this class of models the household supplies inelastically one unit of time, and only a fraction of time will be employed by the firm. We call $n_t(j)$ this fraction of time. One important point is that the utility drawn from the job itself is separable from the utility drawn from consumption so that effort is independent of wealth.

The first order necessary conditions for a maximum are:

$$\begin{aligned} e_t(j) &= \phi_1 \frac{w_t(j)^\psi - \phi_2 \left(\frac{1}{1-N_t} \right)^\psi - \phi_3 w_t^\psi - (\phi_0 - \phi_2 - \phi_3)}{\psi} & (1) \\ 1/c_t(j) &= \lambda_t(j) P_t \\ \sigma/m_t(j) &= \lambda_t(j) - \beta E_t [(\lambda_{t+1}(j) \mu_{t+1})] \end{aligned}$$

and the transversality condition

$$\lim_{t \rightarrow \infty} \beta^t \frac{m_t(j)}{P_t c_t(j)} = 0.$$

The first equation gives optimal effort as a function of real wages and employment rate. The second and third equations can be combined into

$$\frac{m_t(j)}{P_t c_t(j)} = \sigma + \beta E_t \left[\frac{m_{t+1}(j)}{P_{t+1} c_{t+1}(j)} \right].$$

The only solution to this difference equation which satisfies the transversality condition is the constant solution:

$$\frac{m_t(j)}{P_t c_t(j)} = \frac{\sigma}{1 - \beta}. \quad (2)$$

1.2 Final Output Firms

Final output is produced with a combination of intermediate inputs y_i by competitive firms. Their production function is:

$$Y_t = \left[\int_0^1 (y_t(i))^\theta di \right]^{1/\theta} \quad (3)$$

The elasticity of substitution between intermediate goods is $1/(1 - \theta)$ with $\theta \in (0, 1)$. The parameter θ can be seen as an index of competitiveness. Each competitive firm maximizes profits:

$$P_t = \left[\int_0^1 (y_t(i))^\theta di \right]^{1/\theta} - \int_0^1 p_t(i) y_t(i) di$$

which leads to an isoelastic demand for intermediate good i :

$$y_t(i) = \left(\frac{p_t(i)}{P_t} \right)^{1/(\theta-1)} Y_t \quad (4)$$

The aggregate price P_t is a CES index of the intermediate good prices:

$$P_t = \left[\int_0^1 (p_t(i))^{\theta/(\theta-1)} di \right]^{(\theta-1)/\theta}. \quad (5)$$

1.3 Intermediate Good Firms

Given the demand $y_t(i)$, an intermediate firm hires labor input $n_t(i)$ and requests effort level $e_t(i)$ to produce the demanded quantity through the following technology:

$$y_t(i) = A (e_t(i) n_t(i))^\alpha. \quad (6)$$

The parameter A is an index of productivity. With marginal decreasing returns ($\alpha < 1$), the marginal productivity will differ across firms as soon as employment differ across them (as in Galí, Gertler, and López-Salido (2001)). The intermediate firm minimizes costs $w_t(i)n_t(i)$ subject to technology (6) and effort (1). The Lagrangian associated to this cost minimization problem is:

$$\mathcal{L}(i) = w_t(i)n_t(i) + v_t(i) \left[y_t(i) - A \left(\phi_1 \frac{w_t(j)^\psi - \phi_2 \left(\frac{1}{1-N_t} \right)^\psi - \phi_3 w_t^\psi - (\phi_0 - \phi_2 - \phi_3)}{\psi} n_t(i) \right)^\alpha \right].$$

where $v_t(i)$ is the Lagrange multiplier of the production constraint. First order conditions are:

$$\begin{aligned} \partial \mathcal{L} / \partial n_t(i) = 0 &\Rightarrow w_t(i) = A v_t(i) \alpha y_t(i) / n_t(i) \\ \partial \mathcal{L} / \partial w_t(i) = 0 &\Rightarrow n_t(i) = A v_t(i) \alpha [y_t(i) / e_t(i)] [\phi_1 w_t(i)^{\psi-1}] \end{aligned}$$

$1/v_t(i)$ is also the markup over marginal cost. Combining the two conditions we obtain

$$e_t(i) = \phi_1 w_t(i)^\psi. \quad (7)$$

We deduce from this equation the following result.

Proposition 1 (Procyclicality of effort) *Optimal effort set by firms is given by Equation (7). It is constant if $\psi = 0$. Otherwise, there is a positive relation in equilibrium between effort and wages.*

The intuition behind the above Proposition goes as follows. Firms increase wages up to the point where any marginal gain in effort is offset by an increase in the wage bill. This is translated into the condition that the elasticity of effort to wages should be equal to 1 in equilibrium (which is called in the literature the Solow (1979) condition). In the case $\psi = 0$, i.e. when the effort function is logarithmic, this elasticity condition is equivalent to imposing a constant effort ($e_t(i) = \phi_1$). Any positive shock to effort, such as a rise in aggregate employment, will be met by a rise in the firms wage so as to keep effort constant. When $\psi > 0$, i.e., when wages and employment are high substitute in the effort function, the elasticity condition is no longer equivalent to keeping effort constant. Any rise in aggregate employment will also be met by a rise in the firms wage; if the wage is raised up to the point where effort stays constant, the elasticity of effort to wages would stay above 1, giving an incentive to firms to raise wages above that point. This arises because the derivative of effort with respect to wages decreases less fast when $\psi > 0$. In some sense, the returns to wage in terms of effort are less decreasing.

This highlights that assuming logarithmic utility imposes a very strong restriction on effort. Our generalization of the effort function allows for cases where effort varies positively with wages, which will amount to have a pro-cyclical effort.

We can now compute the aggregate wage. Equation (7) implies that the optimal firm wage is (using equation (1)):

$$w_t(i) = \left[\frac{\phi_2}{1-\psi} \left(\frac{1}{1-N_t} \right)^\psi + \frac{\phi_3}{1-\psi} w_t^\psi + \frac{\phi_0 - \phi_2 - \phi_3}{1-\psi} \right]^{1/\psi}$$

which is the same in all firms. Hence we have $w_t(i) = w_t$ and

$$w_t = w_t(i) = \left[\frac{\phi_2}{1-\psi-\phi_3} \left(\frac{1}{1-N_t} \right)^\psi + \frac{\phi_0 - \phi_2 - \phi_3}{1-\psi-\phi_3} \right]^{1/\psi}. \quad (8)$$

For this aggregate wage to be well defined, we need to make one of the following assumptions:

Assumption 1 $1 - \psi - \phi_3 > 0$.

Assumption 2 $1 - \psi - \phi_3 < 0$ and $\phi_0 - \phi_3 < 0$.

Under Assumption 1, the real wage is defined for any $N_t \in (\bar{N}, 1)$ with

$$\begin{aligned} \bar{N} &= 1 - \frac{\phi_2}{(-(\phi_0 - \phi_2 - \phi_3))^{1/\psi}} \quad \text{if } \phi_0 - \phi_2 - \phi_3 < 0 \\ &= 0 \quad \text{otherwise.} \end{aligned} \quad (9)$$

The real wage is an increasing function of the employment rate. Under Assumption 2, it is defined for any $N_t \in (0, \bar{N}) \subset (0, 1)$. In that case, the real wage is a decreasing function of the employment level. If neither Assumption 1, nor Assumption 2 holds, then the real wage is not defined. It is interesting at this stage to remark the role played by the parameter ψ . When $\psi = 0$, i.e. the effort function is logarithmic, the restriction imposed by Assumption 1 is not very strong. Indeed, ϕ_3 is always below one, reflecting that the wage externality alone cannot overwhelm the direct effect of the firm's wage on effort. When ψ is positive, the story is different. The joint forces of the externality (ϕ_3) and the high substitution in the effort function (ψ) may in fact reverse the positive relationship between wages and employment.

We can now define a concept of real rigidity as being the inverse of the sensitivity of wages to employment. Loglinearizing the wage equation (8) around a steady state (w, N) , we find:

$$\hat{w}_t = \frac{\phi_2}{1-\psi-\phi_3} \left(\frac{N(1-N)^{-1-\psi}}{w^\psi} \right) \hat{N}_t = \underbrace{\frac{\phi_2 N (1-N)^{-1-\psi}}{(\phi_0 - \phi_2 - \phi_3) + \phi_2 \left(\frac{1}{1-N} \right)^\psi}}_{\equiv \Omega} \hat{N}_t \quad (10)$$

Where hatted variables denote deviations from steady state. Then Ω is the sensitivity to employment and $1/\Omega$ is real wage rigidity.

Proposition 2 (Real Wage Rigidity) *Under Assumption 1, at given employment rate, real wage rigidity decreases with the relative sensitivity of effort to employment ϕ_2 . It decreases with the relative importance of the externality ϕ_3 .*

Real rigidity decreases with ϕ_2 : If ϕ_2 is small, unemployment affects effort very slightly, and wages do not need to be changed much to respond to changes in market tightness. Real rigidity decreases with ϕ_3 : if the externality is large, spill-over effects between firms are important, which act as a multiplier on the aggregate wage of small changes in employment.

Under Assumption 2, Equation (8) describes a negative relation between aggregate real wages and the employment rate. This negative relation holds because firms can adjust wages each period, implying that the full effect of the externality (ϕ_3) is obtained almost instantaneously. The assumption that firms can change the wage at any moment will be lifted in Section 2. We will there assume that only a fraction of firms choose the nominal wage at a given point in time. This nominal sluggishness will delay the effect of the externality, keeping a short run positive effect of employment on the real wage, although the long-run effect remains negative.

We now derive the optimal price setting by the intermediate firm. At each time a fraction $1 - \xi_p$ of firms sets a new price $p_t^*(i)$. This price will still prevail in period s with probability ξ_p^{s-t} . Nominal profits at time s are:

$$\pi_s(i) = p_t^*(i)y_s(i) - w_s P_s n_s(i) = p_t^*(i)y_s(i) - w_s P_s [y_s(i)]^{1/\alpha} [1/e_s(i)]$$

with $n_s(i) = [y_s(i)]^{1/\alpha} [1/e_s(i)]$. The firm maximized the discounted flow of expected real profits, multiplied by the marginal utility of consumption $1/C_s$. We use the equilibrium conditions on the final good market $Y_s = C_s$ to write the objective of the firm:

$$E_t \sum_{s=t}^{\infty} \frac{\pi_s(i)}{P_s Y_s} = E_t \sum_{s=t}^{\infty} (\beta \xi_p)^{s-t} \left(\frac{p_t^*(i)y_s(i)}{P_s Y_s} - \frac{w_s}{Y_s} [y_s(i)]^{1/\alpha} [1/e_s(i)] \right)$$

Using equations (4) and (7), the objective becomes:

$$E_t \sum_{s=t}^{\infty} (\beta \xi_p)^{s-t} \left[\left(\frac{p_t^*(i)}{P_s} \right)^{\theta/(\theta-1)} - \frac{w_s^{1-\psi}}{\phi_1 Y_s} Y_s^{1/\alpha} \left(\frac{p_t^*(i)}{P_s} \right)^{1/(\alpha(\theta-1))} \right]$$

The first-order condition for a maximum in $p_t^*(i)$ is:

$$\begin{aligned} (p_t^*(i))^{(1-\alpha\theta)/(\alpha(1-\theta))} E_t \sum_{s=t}^{\infty} (\beta \xi_p)^{s-t} P_s^{\theta/(1-\theta)} \\ = \frac{1}{\alpha\theta\phi_1} E_t \sum_{s=t}^{\infty} (\beta \xi_p)^{s-t} \frac{w_s^{1-\psi}}{Y_s} Y_s^{1/\alpha} P_s^{1/(\alpha(1-\theta))} \end{aligned} \quad (11)$$

The optimal price $p_t^*(i)$ determined by this equation does not depend on i . All firms which set an optimal price at time t choose the same price $p_t^*(i) = p_t^*$.

1.4 Aggregate Conditions

Given that a fraction $1 - \xi_p$ of firms set a new price each year, the average price level given in (5) follows:

$$P_t^{\theta/(\theta-1)} = (1 - \xi_p)(p_t^*)^{\theta/(\theta-1)} + \xi_p P_{t-1}^{\theta/(\theta-1)} \quad (12)$$

Following Yun (1996), aggregate output can be written as a function of aggregate inputs by :

$$Y_t = \left(\frac{X_t}{P_t} \right)^{1/(1-\theta)} A (\phi_1 w^\psi N_t)^\alpha \quad (13)$$

with :

$$N_t = \int_0^1 n_t(i) di$$

and

$$X_t^{1/(\theta-1)} = (1 - \xi_p)(p_t^*)^{1/(\theta-1)} + \xi_p X_{t-1}^{1/(\theta-1)} \quad (14)$$

The equilibrium on the goods market implies

$$Y_t = C_t. \quad (15)$$

1.5 Inflation Stickiness

Suppose there is a steady state which is saddle-point stable. To study inflation stickiness, we log-linearize the model (see Appendix A) and study how monetary shocks persist in the price system.

Proposition 3 *After loglinearization around the steady state, the solution to equation (11) is of the form:*

$$\hat{P}_t = \rho \hat{P}_{t-1} + \sum_{j=0}^{\infty} b_j E_t \hat{M}_{t+j} \quad (16)$$

Inflation stickiness ρ increases with the Calvo probability ξ_p and increases with the degree of real wage rigidity $1/\Omega$. At given rigidity $1/\Omega$, it also increases with ψ , the degree of substitution between wage and employment in the effort function.

Proof: see Appendix A.

The parameter ρ is a good measure of inflation stickiness because we can write (16) as:

$$\hat{P}_t - \hat{P}_{t-1} = \rho(\hat{P}_{t-1} - \hat{P}_{t-2}) + (1 - \rho)(\hat{M}_t - \hat{M}_{t-1})$$

Proposition 3 says that when wages and employment are highly substitute in the effort function, effort co-moves with wages (equation (7)), the influence of the wage on the marginal cost is compensated by changes in effort and inflation is more persistent.

1.6 Long-run Unemployment

At steady state, all prices are equal, and output is given by (from (13)):

$$Y = A (\phi_1 w^\psi N)^\alpha$$

Equation (8) can be rewritten:

$$w^\psi = \frac{\phi_0 - \phi_2 - \phi_3}{1 - \psi - \phi_3} + \frac{\phi_2}{1 - \psi - \phi_3} \left(\frac{1}{1 - N} \right)^\psi$$

All firms are now alike so that

$$w = \nu \alpha Y / N$$

The optimal price setting rule (11) leads to a markup:

$$\nu = \theta.$$

Using these four equations, the steady state employment rate N satisfies:

$$(A\theta\alpha)^{\frac{1}{1-\alpha\psi}} \phi_1^{\frac{\alpha}{1-\alpha\psi}} N^{\frac{-(1-\alpha)}{1-\alpha\psi}} = \left[\frac{\phi_0 - \phi_2 - \phi_3}{1 - \psi - \phi_3} + \frac{\phi_2 \left(\frac{1}{1-N} \right)^\psi}{1 - \psi - \phi_3} \right]^{\frac{1}{\psi}} \quad (17)$$

Under Assumption 1, the left hand side decreases monotonically from $+\infty$ to

$$\ell = (A\theta\alpha)^{\frac{1}{1-\alpha\psi}} \phi_1^{\frac{\alpha}{1-\alpha\psi}}$$

as N goes from 0 to one. The right hand side increases monotonically from

$$l = \left[\frac{\phi_0 - \phi_3}{1 - \psi - \phi_3} \right]^{\frac{1}{\psi}}$$

to $+\infty$ as N goes from 0 to one. From these properties we can deduce that there is always a unique solution to Equation (17).

Proposition 4 *Under Assumption 1, there is a unique steady state employment rate N which satisfies Equation (17). N is a positive function of competitiveness θ , productivity A , and of effort sensitivity to employment ϕ_2 . It is a positive function of the strength of the wage externality ϕ_3 .*

Under Assumption 1, equation (17) can be interpreted within the usual textbook WS-PS framework (left panel of Figure 2). The left hand side represents the PS curve (price-determined real wage) and is a decreasing function of N . The right hand side represents the WS curve (wage-setting curve), it is increasing in N and represents the real

Figure 2: Equilibrium Unemployment Rate

wage underlying the efficiency wage set-up. The PS curve depends on productivity A , competitiveness on the product market θ , and on ϕ_1 which directly influences labor productivity through the level of effort.

A rise in competitiveness reduces the markup of firms, shifts the PS curve to the right, increases the level of employment and reduces unemployment. A rise in effort sensitivity to employment reduces real wage rigidity and shifts the WS curve to the right, which lowers unemployment. When externalities are strong (ϕ_3), the WS curve is higher and unemployment is higher too.

Under Assumption 2, the left hand side decreases monotonically from $+\infty$ to ℓ as N goes from 0 to one. The right hand side decreases monotonically from ι to 0 as N goes from 0 to \bar{N} , where \bar{N} has been defined in Equation (9). From these properties we can deduce that different cases are possible. Figure 2 represents two of them. In the top right panel, there are two long-run employment equilibria. In the bottom panel, there is none. One can move from the situation of the top panel to the one in the bottom panel by raising the parameter ϕ_1 (for example). Starting with a low value of ϕ_1 and two equilibria, raising ϕ_1 will progressively shifts the PS curve upward. There will be

one value of ϕ_1 for which the two curves will be tangent to each other; this point is called a tangent bifurcation (see de la Croix and Michel (2002)). The two equilibria collide and disappear. For ϕ_1 above this critical value, long-run equilibria do not exist any more. A sharp characterization of this phenomenon using the tools of bifurcation theory is beyond the scope of this paper. In the applied model of Section 2 we can always choose ϕ_1 to guarantee the existence of a long-run equilibrium. From the estimation procedure it appears that the larger steady state is saddle-point stable. Notice that some comparative static results of Proposition 4 are reversed for the high steady state:

Proposition 5 *Under Assumption 2, assume that ϕ_1 is low enough to guarantee the existence of at least one steady state employment rate N . The largest equilibrium employment rate N is a negative function of competitiveness θ and productivity A .*

This result will turn out to be important to understand the effect of a productivity shock on employment in Section 2.²

1.7 Optimality

Following the discussion in Shapiro and Stiglitz (1984), it is clear that the two externalities which are present in the effort function have opposite effects on the long-run employment outcome. The employment externality implies that firms do not take into account the negative spillover effects of their employment decision on the general effort level in the economy. Neglecting this social cost leads to overemployment. On the other hand, the wage externality implies that firms do not take into account the negative spillover effect of their wage decision on the overall effort level. By increasing the opportunity wage for workers, the decentralized wage policy results in higher wages than is socially optimal. Higher wages imply a higher productivity and underemployment. The net outcome of the two externalities will depend on the relative size of the parameters ϕ_2 and ϕ_3 , but in general the outcome under the decentralized economy will not equal the social optimal employment rate.

2 Fair Wages in a New Keynesian DSGE

In this section we introduce the fair wage model into the standard New Keynesian model with sticky prices and wages of Smets and Wouters (2003). This model is significantly richer than the stylized framework developed in the previous version: it has physical capital, nominal wage stickiness à la Calvo, and a monetary policy rule à la Taylor. It also includes some additional propagation mechanisms such as external

²Although we shall compute the impulse response function of employment to a temporary productivity shock, this shock is persistent enough to deliver results close to those of a permanent change in productivity, as the one highlighted in Proposition 5.

habit formation, adjustment costs on investment in physical capital and costly variable degree of capital utilization.

2.1 Households

Compared to the previous section, we generalize the instantaneous utility function of each household j by including an external habit variable (H_t) and by allowing the intertemporal elasticity of consumption to be different from one. Therefore the instantaneous utility takes the form

$$U_t(j) = \left(\frac{(C_t(j) - H_t)^{1-\sigma_c}}{1-\sigma_c} - n_t(j) [e_t(j) - e_t^{*j}]^2 \right)$$

where σ_c determines the intertemporal elasticity of substitution. The external habit variable is assumed to be proportional to aggregate past consumption: $H_t = hC_{t-1}$. The effort function is given by:

$$e_t^{j*} = \phi_1 \frac{(w_t(j))^\psi - \phi_2 \left(\frac{1}{1-N_t} \right)^\psi - \phi_3 w_t^\psi - (\phi_0 - \phi_2 - \phi_3)}{\psi} + \varepsilon_t^{ef}$$

with

$$\varepsilon_t^{ef} = \rho_{ef} \varepsilon_{t-1}^{ef} - \zeta_{ef} \eta_{t-1}^{ef} + \eta_t^{ef} \text{ and } \eta_t^{ef} \text{ an i.i.d.-Normal error term}$$

We introduced a stochastic component ε_t^{ef} reflecting stochastic shifts in the effort supply preferences. The shock ε_t^{ef} is assumed to be an ARMA(1,1) process with an i.i.d.-normal error term. Households seek to maximize

$$E_0 \sum_{t=0}^{\infty} \beta^t \cdot U_t(j).$$

Household's total income consists of three components: labor income plus the net cash inflows from participating in state-contingent securities $\Lambda_t(j)$, the return on the capital stock diminished of the cost $\Psi(u_t(j))$ associated with variations in the degree of capital utilization $u_t(j)$ and the dividends derived from the imperfect competitive intermediate firms described in the intermediate retail firms subsection below:

$$\mathcal{Y}_t(j) = (w_t(j)n_t(j) + \Lambda_t(j)) + \left(r_t^k u_t(j) K_{t-1}(j) - \Psi(u_t(j)) K_{t-1}(j) \right) + Div_t(j)$$

State-contingent securities insure households against variations in household specific labor income so that the first term in the total income is equal to aggregate labor income and the marginal utility of wealth is identical across households.

Households maximize their objective function subject to an intertemporal budget constraint which is given by

$$\frac{1}{R_t^e} \frac{B_t(j)}{P_t} = \frac{B_{t-1}(j)}{P_t} + \mathcal{Y}_t(j) - c_t(j) - i_t(j)$$

with

$$R_t^e = \frac{R_t}{\varepsilon_t^b} \text{ and}$$

$$\varepsilon_t^b = \rho_b \varepsilon_{t-1}^b + \eta_t^b \text{ and } \eta_t^b \text{ an i.i.d.-Normal error term}$$

Households hold their financial wealth in the form of domestic bonds B_t . Bonds are one period securities with a nominal rate of return R_t^e which is affected by a risk premium on bond holdings represented by the AR(1) shock ε_t^b . Households decide on their optimal consumption, bonds holding and effort. They also choose the capital stock, investment and capital utilisation in order to maximise their intertemporal objective function subject to the intertemporal budget constraint and the capital accumulation equation given by

$$K_t = K_{t-1} (1 - \tau) + \varepsilon_t^i [1 - S(I_t/I_{t-1})] I_t, \text{ with}$$

$$\varepsilon_t^i = \rho_i \varepsilon_{t-1}^i - \zeta_i \eta_{t-1}^i + \eta_t^i \text{ and } \eta_t^i \text{ an i.i.d.-Normal error term}$$

where I_t is the gross investment, τ is the depreciation rate, $S(\cdot)$ is an adjustment cost function increasing with changes in investment and ε_t^i represents an investment specific technology shock.

2.2 Firms

As in Smets and Wouters (2003), firms decide on the quantities of labor and capital services to rent and they set prices optimally. However, in the efficiency wage set up, they also decide on wages. In the sequel of the paper, we will leave the flexible wage assumption of the previous section and introduce nominal wage rigidities à la Calvo. In order to circumvent aggregation problems, we modify the structure of the production sector as follows.

Intermediate producers operate in a competitive market. They hire capital and labor, and manage effort through their wage policy. Wages are assumed sticky. These firms sell their output to intermediate retail firms who buy the homogeneous intermediate products and transform them one-to-one into a differentiated product. The retail firms operate on a monopolistically competitive market with sticky prices. They sell their output to the flexible price final good sector whose firms act on a competitive market. The final good is an homogeneous good serving for consumption and investment purposes.

The distinction between the firms producing the intermediate goods and the monopolistically competitive retail firms allows to separate the price and wage setting decisions. Furthermore, if intermediate producers act on a competitive market, it results in the very convenient feature that intermediate producers share the same homogeneous marginal cost.

2.2.1 Final Output Firms

Final output firms are as described in subsection 1.2. Hence equations (3) to (5) hold. The only difference is that instead of considering θ , a static index of competitiveness, we now consider

$$\begin{aligned}\theta_t &= \frac{1}{1 + \lambda_{p,t}}, \text{ with} \\ \varepsilon_t^\theta &= \rho_p \varepsilon_{t-1}^\theta - \zeta_p \eta_{t-1}^p + \eta_t^p \text{ and } \eta_t^p \text{ an i.i.d.-Normal error term}\end{aligned}$$

where the stochastic parameter $\lambda_{p,t}$ represents the time-varying mark-up in the goods market. Shocks to this parameter are interpreted as cost-push shocks to the inflation equation.

2.2.2 Intermediate Retail Firms

Intermediate retail firms indexed by $h \in [0, 1]$ face a demand for their product represented by equation (4). Given this demand, they buy homogenous intermediate products at a price Z_t and transform them one-to-one into a differentiated product, incurring a fixed cost Φ . Current nominal profits of intermediate retail firms can therefore be written as:

$$\pi_s(h) = (p_t(h) - Z_t) \cdot y_t(h) - Z_t \Phi$$

We now derive the optimal price setting by the intermediate firm. At each time t a fraction $1 - \zeta_p$ of firms sets a new price $p_t^*(h)$. This price will still prevail in period s with probability ζ_p^{s-t} . Firms that do not reset their price, index it to a weighted average of past and trend inflation

$$p_t(h) = p_{t-1}(h) \cdot \pi_{t-1}^{\gamma_p} \cdot \bar{\pi}^{1-\gamma_p}$$

The price-setting firm maximizes the discounted flow of expected real profits, using a discounting rate $\beta \rho_t$ consistent with the pricing kernel for nominal returns used by the shareholders-households: $\rho_{t+s} = \frac{\lambda_{t+s}}{\lambda_t P_{t+s}}$. Its objective is therefore

$$E_t \sum_{s=0}^{\infty} (\beta \zeta_p)^s \frac{\lambda_{t+s}}{\lambda_t} \left(\tilde{p}_t^* \frac{P_t \prod_{l=0}^{s-1} \pi_{t+l}^{\gamma_p} \cdot \bar{\pi}^{1-\gamma_p}}{P_{t+s}} \right)^{1/(\theta_{t+s}-1)} Y_t \left(\tilde{p}_t^* \frac{P_t \prod_{l=0}^{s-1} \pi_{t+l}^{\gamma_p} \cdot \bar{\pi}^{1-\gamma_p}}{P_{t+s}} - z_{t+s} \right)$$

with $\tilde{p}_t^* = p_t^*/P_t$ and $z_t = Z_t/P_t$. Note that the h index has disappeared since all the firms that set an optimal price at the same period share the same expected sequence of real production costs.

Given the definition of the price index in (5), its law of motion is

$$P_t^{\theta_t/(\theta_t-1)} = (1 - \zeta_p) (p_t^*)^{\theta_t/(\theta_t-1)} + \zeta_p \left(P_{t-1} \cdot \pi_{t-1}^{\gamma_p} \bar{\pi}^{1-\gamma_p} \right)^{\theta_t/(\theta_t-1)}$$

2.2.3 Intermediate Producers

There is a continuum of competitive intermediate producers indexed by $i \in [0, 1]$. Each firm hires labor input, capital input and request effort level $e_t(i)$ to produce $q_t(i)$ through the following technology:

$$q_t^i = \varepsilon_t^a (e_t(i)n_t(i))^\alpha \kappa_t(i)^{1-\alpha}$$

where ε_t^a is the productivity shock assumed to follow an AR(1) process with an i.i.d.-normal error term and $\kappa_t(i)$ is the effectively utilized capital stock given by $\kappa_t(i) = u_t K_{t-1}(i)$. Real profits are

$$z_t q_t(i) - w_t(i)n_t(i) - r_t^k \kappa_t(i)$$

Profit maximization results in an optimal demand for capital and labor. As the intermediate good producers act on a competitive market, they all share the same real marginal cost

$$z_t(i) = z_t = \frac{1}{\varepsilon_t^a} \cdot \left(\frac{w_t(i)}{e_t(i)} \right)^\alpha \left(r_t^k \right)^{1-\alpha} \alpha^{-\alpha} (1-\alpha)^{-(1-\alpha)} \quad (18)$$

Therefore, the wage per efficient unit of labor is identical through firms i . The combination of the optimal demand for capital and (18) yields that all the intermediate producers share the same capital-efficient labor ratio. This implies that the first order conditions for capital and labor may be aggregated over the intermediate firms.³

Let us consider that firms can only reset their nominal wage with a Calvo probability $1 - \zeta_w$. Furthermore, the firms that do not optimize their wage index it both to past inflation and to the trend inflation so that

$$W_t(i) = W_{t-1}(i) \cdot \pi_{t-1}^{\gamma_w} \cdot \bar{\pi}^{1-\gamma_w}$$

The objective function of an intermediate producer firm is

$$E_t \sum_{s=0}^{\infty} (\beta \zeta_w)^s \frac{\lambda_{t+s}}{\lambda_t} \frac{1}{P_{t+s}} \left[Z_{t+s} q_{t+s}(i) - W_t^*(i) n_{t+s}(i) \cdot \prod_{l=0}^{s-1} \pi_{t+l}^{\gamma_w} \cdot \bar{\pi}^{1-\gamma_w} - P_t r_t^k \kappa_t(i) \right] \quad (19)$$

with

$$e_{t+s}(i) = \phi_1 \frac{\left(\frac{W_t^*(i)}{P_t} \prod_{l=0}^{s-1} \pi_{t+l}^{\gamma_w} \cdot \bar{\pi}^{1-\gamma_w} \right)^\psi - \phi_2 \left(\frac{1}{1-N_{t+s}} \right)^\psi - \frac{\phi_3}{\psi} w_{t+s}^\psi - \phi_0}{\psi} + \varepsilon_t^{ef}$$

Firms decide on their wage in order to optimize the effort response of their workers over the expected contract length. Given that a fraction $1 - \zeta_w$ of firms sets a new wage each period and that the complementary proportion indexes it, the average wage level can be described as

$$W_t = \zeta_w \cdot W_{t-1} \cdot \pi_{t-1}^{\gamma_w} \cdot \bar{\pi}^{1-\gamma_w} + (1 - \zeta_w) \cdot W_t^* \quad (20)$$

³This point is important since it also implies that all the firms that re-set optimally their wage at a given period choose the same wage (cf. appendix B)

2.3 Monetary Policy

In contrast with the first section, the monetary authorities are assumed to follow a generalized Taylor rule, responding gradually to deviations of inflation with respect to the steady-state inflation and to level and growth rate deviations of the output gap. Written in percentage deviation from steady-state, the generalized Taylor rule is of the form

$$\begin{aligned}\hat{R}_t &= \rho \cdot (\hat{R}_{t-1}) + (1 - \rho) [r_\pi \hat{\pi}_t + r_y (\hat{Y}_t - \hat{Y}_t^p)] \\ &\quad + r_{\Delta y} [(\hat{Y}_t - \hat{Y}_t^p) - (\hat{Y}_{t-1} - \hat{Y}_{t-1}^p)] + \varepsilon_t^r \\ \text{with } \varepsilon_t^r &= \rho_r \varepsilon_{t-1}^r + \eta_t^r \text{ and } \eta_t^r \text{ an i.i.d.-Normal error term}\end{aligned}$$

The monetary policy rule is affected by a persistent interest rate shock ε_t^r , assumed to follow a first-order autoregressive process.

The output gap is defined as the difference between actual and potential output. The actual output is represented by the final good sector output (equation (3)). This final good serves for consumption and investment purposes, as well as for government spending and to pay the capacity utilization adjustment costs:

$$\begin{aligned}Y_t &= C_t + I_t + G_t + \Psi(u_t)K_{t-1} \\ \text{with } G_t &\equiv \varepsilon_t^g = \rho_g \varepsilon_{t-1}^g + \rho_{ag} \varepsilon_t^a + \eta_t^g \text{ and } \eta_t^g \text{ an i.i.d.-Normal error term}\end{aligned}$$

The potential output is defined consistently with the DSGE model developed above. It is the output that would prevail in the economy with flexible prices and wages in absence of the inefficient cost-push shocks.

2.4 Estimation Results

The model presented above is first loglinearized around a steady state (see Appendix B). Next, the loglinearized equations are used to estimate the parameters with a Bayesian full information approach following the applications in Smets and Wouters (2003) and (2006). The seven macroeconomic time series used for estimation are the growth rate in real GDP, consumption, investment, real wages, the inflation rate in the GDP deflator, the short term interest rate and employment. The estimation period is 1974:1-2005:4. These variables allow us to identify the seven structural shocks that appear in the model: the total factor productivity shock, the investment-specific technology shock, the public spending shock, the risk premium shock, the price mark-up shock, the monetary policy shock and a preference shock affecting the efficiency wage (replacing the wage mark-up shock in the standard New Keynesian model). A limited number of structural parameters, which are very poorly identified by our estimation strategy, are fixed at standard values (see Appendix C). Two parameters of the effort function (ϕ_0 and ϕ_1) serve to scale the steady state so that the unemployment rate is 5 percent and the effort level is one. All the other parameters are estimated, together

with the constant trend growth rate and inflation rate. The prior distribution around the parameters are the ones used in Smets and Wouters (2006). In order to compare the fair wage model with the standard New Keynesian model with labor in the utility function and a wage mark-up shock, we also reestimate this standard model on the same dataset and consider this as the reference point in further discussions.

2.4.1 Estimated Parameters and Marginal Likelihood of the Model

The estimation results are displayed in Table 1. The estimates for most of the parameters in the fair-wage model and the standard New Keynesian model are close and similar to the previous estimation outcomes reported in the literature. However, there are also some interesting differences. Looking first at the stochastic shock processes, it is not surprising that the estimated standard error of the total-factor productivity shock is lower in the fair-wage model. In line with the arguments in Burnside, Eichenbaum, and Rebelo (1993) and Basu (1996), the magnitude of this productivity shock is lower after accounting for the variable effort level in the production process. Additionally, the estimated fixed costs in the production function is lower in the fair wage model and this reduces further the role of the total factor productivity shock in the model. The estimated processes for the mark-up price shock and the wage shock also change: the standard errors increase but the shocks become less persistent in the fair wage setup. As a consequence, the contribution of these shocks to the inflation dynamics, especially over a longer horizon, will decrease. This result indicates that the persistence of inflation is better captured in the fair wage model.

In terms of the behavioral parameters, there is a noticeable decline in the capital adjustment cost and the habit parameter in the fair-wage model: both consumption and investment will have a quicker but less persistent response to all types of shocks and especially to innovations in the interest rate. The lower elasticity of substitution (inverse of σ_c) further reduces the impact of interest rate shocks. The estimated price and wage Calvo parameters are very similar in the two models. The implied average duration of the price contract remain very high (more than two years) despite the argument of Proposition 3 that the endogenous effort reaction would stabilize the marginal cost sufficiently to allow for a lower Calvo parameter. The posterior estimate for the wage stickiness is very similar to the prior distribution, illustrating the lack of information in the data for estimating this parameter. It is interesting to note that a lower prior on wage stickiness results in a lower posterior estimate as well without affecting strongly the posterior probability of the overall model. However, in that case the estimated parameters for the effort function are different and in line with a higher real wage rigidity that substitutes for the nominal stickiness. The estimated policy rule is also very similar in both models. The extreme case of completely flexible wages is strongly rejected by the data.

Let us finally consider the parameters describing the labor supply and effort decision. In the benchmark New Keynesian model, the elasticity of labor supply is relatively low (1/2.92). In the fair wage model, the effort equation replaces the labor supply

term in the utility function. The estimated elasticity of substitution between wages and employment in the effort function is $\psi = 0.36$. Since ψ is significantly above 0, the general power function for effort that allows effort to vary over the business cycle is not rejected by the data. The effect of the labor market tightness on the effort level is small but significant (implied $\phi_2 = 0.004^4$), while the coefficient on the aggregate wage is relatively high ($\phi_3 = 0.795$). The restricted version where the coefficient on the aggregate wage is fixed to one and equal to the effect of the worker's own wage on his effort decision is in fact slightly preferred by the data. This version of the model will be used in our discussion of the monetary policy implications in Section 3 because it simplifies drastically the solution of the social planner problem. Finally, remark that Assumption 2 holds: $1 - \psi - \phi_3 < 0$. Aggregate wage externalities and substitutability in the effort function are so strong that the underlying long-run wage setting curve is negatively sloped. As explained after Proposition 2, this property is mitigated by the wage nominal sluggishness which will deliver a positively sloped wage curve.

The quality of the overall fit of the two models is measured by the marginal likelihood of the models. The fair wage model is able to outperform the New Keynesian model. This difference can be translated in a strong posterior odd ratio of 0.999 in favor of the fair wage model for an equal prior probability of the two models.

2.4.2 Impulse Response Function

To compare the dynamics in the two models we consider three impulse response functions more in detail. Figure 3 in Appendix D plots the impulse response function for a monetary policy shock in the fair wage model and in the benchmark New Keynesian model. First of all, it is clear from this graph that the real effect of the monetary policy shock on aggregate demand and employment is much less persistent in the fair wage model. This result reflects the change in the estimated parameters that govern the persistence in aggregate demand, and also the fact that the interest shock is less persistent in the fair wage model. The second and more important observation is that the responses of the real wage and the inflation rate to the monetary policy shock are very similar in the fair wage model and in the benchmark model. Combined, these two findings imply that the real wage reaction to changes in the labor market situation is much more persistent in the fair wage model compared to the model with monopolistic competition. This illustrates clearly how our fair wage model is able to generate a very high real wage rigidity, a mechanism that is absent in the standard New Keynesian model.

This persistence in the wage response results from the combination of wage staggering with the externality of the aggregate wage on effort. Following a restrictive monetary policy, the effort of workers will tend to increase as a reaction on the higher unemployment risk. Firms that get the opportunity to adjust their wage will tend to decrease

⁴The coefficient ϕ_2' reported in Table 1 to 3 is equal to the structural expression $\phi_2 \cdot (1 / ((1 - N)w))^{\psi} * (N / 1 - N)$.

the wage in order to manage the optimal employment/effort input-mix. In the consecutive periods, the decrease in the aggregate wage will erode the impact of the firm specific wage via the externality effect and effort will again raise above the firm's optimal level, leading to further wage declines. This process will stabilize only slowly over time as lower wages and marginal costs cause an increase in the mark-up of the sticky price final good sector and stimulate supply, while at the same time there is a substitution effect towards labor which also reduces the unemployment risk. As a result, real wages fall as long as employment is below its steady state level. The same profile in the employment-wage reaction is present in the other 'demand' type shocks like the risk-premium shock, the public spending shock and the investment-specific technology shock.

Figure 4 summarizes the impulse responses following a total-factor productivity shock. Aggregate demand increases only gradually following the shock, and therefore firms have to lower their demand for labor. The decline in employment stimulates the effort supply and given the efficient effort condition, the real wage will also increase. Compared to the benchmark New Keynesian model, output and real wages increase much less in the fair-wage model and most strikingly employment declines persistently. While in the standard model, the equalization of the marginal rate of substitution between leisure and goods to the real wage imply that employment will return to the steady state level, no such stabilizing mechanism is present in the fair wage model and fluctuations in the employment rate can be very persistent. Moreover in the fair wage model, the moderate increase in the real wage is partially compensated by higher effort levels so that the marginal cost and inflation is significantly lower compared to the benchmark New Keynesian model.

The impulse response functions to the effort shock are very similar to the responses to the wage shock in the standard New Keynesian model (Figure 5). Although the effort shock in the fair wage model reduces basically to an i.i.d. shock, while the wage mark-up shock has a higher persistence in the standard model, the impact on the real wage is very similar as a result of the higher persistence in wages in the fair wage version. Inflation is slightly less affected in the fair wage model due to the compensating effort reaction to wage fluctuations. The same divergence for the inflation response is observed for the price mark-up shock: the inflation reaction is also less persistent in the fair wage model.

2.4.3 Alternative Specifications of the Effort Function

In the literature on efficiency wages, different specifications for the effort function have been considered. Following the negative conclusions about the potential of the efficiency wage models to generate sufficient real wage rigidity, Collard and de la Croix (2000) and Danthine and Kurmann (2004) considered an optimal effort function that reacts on lagged wages instead of the contemporaneous wage. Once the lagged wage appears in the effort decision, the models with efficiency wages are able to generate the observed real wage rigidity. Alternatively, Danthine and Kurmann (2005) consider an

effort function derived from the reciprocity motive of economic agents, that depends on the firm internal productivity level. The worker's effort decision will depend not only on external opportunity wage considerations, but also on internal rent-sharing arguments. This reciprocity relationship between firms and workers find support in a vast body of microeconomic empirical evidence (Blanchflower, Oswald, and Garrett (1990) and Abowd, Creedy, and Kramarz (2002)). Given our reduced form setup for the optimal effort function, we can easily extend our specification to incorporate these additional arguments in our estimated model (cf. appendix B.2). The estimation results for these two generalizations are summarized in Table 2.

We found no empirical support for the specification with lagged wages as additional reference variable in the effort function: the coefficient on the lagged wage term is not significantly different from zero and the marginal likelihood of the extended model deteriorates. Given the sticky nominal wage assumption in our model, there is no need for adding more dynamics in the effort function. In fact the sticky wage assumption already produces a gradual adjustment of the aggregate reference wage to the newly optimized wages and in so doing provides the necessary persistence in the wage dynamics as observed in the various impulse response functions discussed before. The results for the model with a firm-internal rent-sharing argument performs slightly better than the baseline fair wage specification and the coefficient on this term is marginally significant and substitutes for the impact of the aggregate wage on effort.

3 Monetary Policy Implications

In this model, optimal monetary policy defined from the household welfare perspective should consider not only the costs of price and wage inflation and the cost of fluctuations in the natural output gap, but it should also take into account the inefficiencies in the wage and employment decisions that result from the externalities present in the workers effort decisions. These externalities create a wedge between the natural output, that is the outcome in the decentralized model assuming flexible price and wages, and the first best efficient output that would be attainable for the social planner. As argued in section 1.7, the difference between the natural and the efficient output and employment outcomes depend on the relative size of the two externalities. These differences can now be evaluated for the estimated models. In order to simplify the discussion, we concentrate on the model with ϕ_3 restricted to one, that is the effort equation with an impact of aggregate wages equal to the impact of the worker specific wage, so that the wage plays only a distributive role in the social planner solution.

In terms of steady state levels, it turns out that for the estimated parameters the first best efficient output and employment rate is higher than in the natural economy: the efficient employment rate turns out to be 0.98 against the natural rate of 0.95. The decentralized wage decision results in a too high wage by neglecting the externality effect on aggregate wages and this channel dominates the impact of the aggregate employment externality on effort and the wage decision. From the monetary policy point

of view, this inefficiency in the decentralized steady state level is imposed and monetary policy is unable to affect these permanent steady state levels. However, more relevant for monetary policy is the wedge between the dynamic response in the first best efficient problem and the response under the decentralized setting.⁵ Here, monetary policy can contribute to welfare maximization by stabilizing the gap between the dynamic responses. Stabilization of this efficient output gap appears as an additional target for monetary policy and the important question then is to evaluate the empirical relevance of this trade-off.

In our evaluation of the trade-off problem, we concentrate on the dynamic responses of the productivity shock. By far this shock creates the most important divergence between the efficient and the natural output and employment fluctuations. The first best allocation imply that employment and effort remain constant at their efficient steady state level following any shock to the economy. The result is a strong increase in the efficient output following the productivity shock (see Figure 6). On the other hand, the natural output reaction in the decentralized setup is characterized by a persistent negative decline in employment and a more moderate increase in output. From this it is immediately clear that it makes a crucial difference for monetary policy which of the two output concepts is taken into account in its policy decision. In order to illustrate the importance also for the inflation outcomes, we compare in Figure 6 the impact of a productivity shock under the estimated policy rule, based on the natural output gap, and compare this with the same rule where the natural gap is replaced with the efficient gap. If monetary policy takes into account the higher efficient output response to the productivity shock, it will lower the real interest rate much more aggressively and this will result in a positive inflation response instead of the estimated negative impulse-response on inflation. Similar differences appear if we consider optimal monetary policy rules, instead of estimated instrument rules, with different output gap concepts in the objective function. These findings are in line with the results in Blanchard and Gali (2006). They consider the impact of real wage rigidity resulting from the bargaining process in a search and matching model of the labor market. They also conclude that the additional trade-off problem for monetary policy created by the inefficient real wage behavior is potentially important for the inflation outcome.

4 Concluding Remarks

In this paper, we considered efficiency wages along the gift-exchange argument in an otherwise standard DSGE model, by allowing effort of the workers to depend on workers' own wage, the average alternative wage and the employment rate in the economy (Akerlof (1982), Danthine and Donaldson (1990)). In addition sticky nominal wage setting is introduced in order to compare the fair wage model with the standard New Keynesian model with sticky price and wages. Contrary to the previous studies which

⁵See Gali, Gertler, and Lopez-Salido (2005) for a discussion of the welfare costs of cyclical fluctuations in the output gap, and Blanchard and Gali (2005) for a discussion of the monetary policy implications.

selected an effort function implying constant effort over the business cycle, our effort specification is sufficiently general to allow effort to vary pro-cyclically. We showed that, when effort is variable, wage fluctuations are partially compensated by the endogenous effort fluctuations, so that the sensitivity of the marginal cost to output and employment variations is decreased. This mechanism decreases the need for nominal price stickiness to explain the observed low elasticity of inflation to output variations. However, the fitted nominal price stickiness in the baseline fair-wage model remains very high, basically because of the productivity shocks that have a direct impact on the marginal cost and this shock(drop s) would therefore lead to big price effects in a model with more flexible prices. Note however, that this result is in line with evidence from SVAR exercises claiming that prices react relative stronger to productivity shocks than to demand shocks (Christiano, Eichenbaum, and Vigfusson 2003).

In terms of overall empirical fit, the fair wage model outperforms the standard New Keynesian model as estimated in Smets and Wouters (2003) in which the real wage is determined by the marginal rate of substitution between leisure and consumption. Two extensions of the fair wage model have been considered. The first one follows the argument of Collard and de la Croix (2000) and Danthine and Kurmann (2004), by considering lagged wages in the effort specification. In this set-up, effort does not only depend on wage comparisons with contemporaneous outside wage opportunities but also on comparisons with the workers' own lagged wage. Estimates of this extended effort specification in our model does not indicate an important role for this additional real wage rigidity argument. The second extension is based on Danthine and Kurmann (2005) and argues for a rent sharing argument in the effort specification. Here, workers effort decision depends also on the fair treatment within the firm in the sense that workers expect to share in the productivity gains that are realized within the firm. Our estimation results confirm that there is some role for internal rent sharing.

The importance of the labor market structure for welfare analysis and monetary policy conclusions was already stressed recently by Levin et al. (2005) within the context of a New Keynesian model. Our results illustrate again the importance of the labor market assumptions for policy conclusions. In particular, our conclusions resemble the findings of Blanchard and Gali (2005) in showing the potential challenging consequences of real wage rigidities for monetary policy.

Efficiency wage considerations are potentially an important mechanism to understand wage rigidity and persistent employment shocks. The effort function in our specification of the household problem should be derived from optimizing behavior of utility maximizing agents along the lines of Danthine and Kurmann (2005). More research is needed to evaluate the consistency between micro and macro estimates of these efficiency wage considerations.

References

- Abowd, John, Robert Creedy, and Francis Kramarz. 2002. "Computing Person and Firm Effects Using Linked Longitudinal Employer-Employee Data." Technical Re-

- port, Cornell University.
- Akerlof, George. 1982. "Labor contracts as partial gift exchange." *Quarterly Journal of Economics* 97:543–569.
- Basu, Susanto. 1996. "Procyclical Productivity: Increasing Returns or Cyclical Utilization?" *The Quarterly Journal of Economics* 111 (3): 719–51 (August).
- Bénassy, Jean-Pascal. 2004. "Competitiveness, Market Power and Price Stickiness: A Paradox and a Resolution." CEPREMAP.
- Bewley, Truman. 1998. "Why not cut pay?" *European Economic Review* 42:459–490.
- Blanchard, Olivier, and Jordi Gali. 2005. "Real Wage Rigidities and the New Keynesian Model." MIT.
- . 2006. "A New Keynesian Model with Unemployment." MIT.
- Blanchflower, David G, Andrew J Oswald, and Mario D Garrett. 1990. "Insider Power in Wage Determination." *Economica* 57 (226): 143–70 (May).
- Burnside, Craig, Martin Eichenbaum, and Sergio Rebelo. 1993. "Labor Hoarding and the Business Cycle." *Journal of Political Economy* 101 (2): 245–73 (April).
- Calvo, Guillermo. 1983. "Staggered Prices in a Utility-maximizing Framework." *Journal of Monetary Economics* 12:383–398.
- Canzoneri, Matthew, Robert Cumby, and Behzad Diba. 2004. "The cost of nominal inertia in NNS models." NBER working paper 10889.
- Christiano, Lawrence J., Martin Eichenbaum, and Robert Vigfusson. 2003, July. "What Happens After a Technology Shock?" Nber working papers 9819, National Bureau of Economic Research, Inc.
- Collard, Fabrice, and David de la Croix. 2000. "Gift exchange and the business cycle: the fair wage strikes back." *Review of Economic Dynamics* 3 (1): 166–193.
- Danthine, Jean-Pierre, and John Donaldson. 1990. "Efficiency wages and the business cycle puzzle." *European Economic Review* 34:1275–1301.
- Danthine, Jean-Pierre, and André Kurmann. 2004. "Fair wages in a New Keynesian model of the business cycle." *Review of Economic Dynamics* 7 (1): 107–142.
- . 2005. "The Macroeconomic Consequences of Reciprocity in Labor Relations." Univ Lausanne.
- de la Croix, David, and Philippe Michel. 2002. *A Theory of Economic Growth: Dynamics and Policy in Overlapping Generations*. Cambridge: Cambridge University Press.
- Gali, Jordi, Mark Gertler, and J. David Lopez-Salido. 2001. "European inflation dynamics." *European Economic Review* 45 (7): 1237–1270.
- . 2005, May. "Markups, Gaps, and the Welfare Costs of Business Fluctuations." Economics working papers 836, Department of Economics and Business, Universitat Pompeu Fabra.

- Levin, Andrew T., Alexei Onatski, John C. Williams, and Noah Williams. 2005, August. "Monetary Policy Under Uncertainty in Micro-Founded Macroeconometric Models." Nber working papers 11523, National Bureau of Economic Research, Inc.
- Shapiro, Carl, and Joseph E Stiglitz. 1984. "Equilibrium Unemployment as a Worker Discipline Device." *American Economic Review* 74 (3): 433–44 (June).
- Smets, Frank, and Rafael Wouters. 2003. "An Estimated Dynamic Stochastic General Equilibrium Model of the Euro Area." *Journal of the European Economic Association* 1 (5): 1123–1175.
- . 2005. "Comparing shocks and frictions in US and euro area business cycles: a Bayesian DSGE Approach." *Journal of Applied Econometrics* 20 (2): 161–183.
- . 2006. "Shocks and Frictions in US Business Cycles: A Bayesian DSGE Approach." *American Economic Review*, p. forthcoming.
- Solow, Robert. 1979. "Another possible source of wage stickiness." *Journal of Macroeconomics* 1:79–82.
- Yun, Tack. 1996. "Nominal price rigidity, money supply endogeneity, and business cycles." *Journal of Monetary Economics* 2-3:345–370.

A Proof of Proposition 3

Loglinearizing price equations around the steady state (12) and (14) yield:

$$\hat{P}_t = (1 - \xi_p)\hat{p}_t^* + \kappa\hat{P}_{t-1} \quad (21)$$

$$\hat{X}_t = (1 - \kappa)\hat{p}_t^* + \kappa\hat{X}_{t-1}$$

which imply that $\hat{P}_t = \hat{X}_t$ since their initial conditions are the same.

Loglinearizing the optimal price equation (11) yields:

$$\begin{aligned} \frac{(1 - \alpha\theta)}{(\alpha(1 - \theta))}\hat{p}_t^* + (1 - \beta\kappa) \sum_{s=t}^{\infty} (\beta\kappa)^{s-t} \mathbf{E}_t \frac{\theta}{1 - \theta} \hat{P}_s \\ = (1 - \beta\kappa) \sum_{s=t}^{\infty} (\beta\kappa)^{s-t} \mathbf{E}_t \left((1 - \psi)\hat{w}_s - \hat{Y}_s + \frac{1}{\alpha}\hat{Y}_s + \frac{1}{\alpha(1 - \theta)}\hat{P}_s \right) \end{aligned} \quad (22)$$

Wages follow (10):

$$\hat{w}_t = \Omega\hat{N}_t \quad (23)$$

Effort follows

$$\hat{e} = \psi\hat{w}$$

The output equation leads to:

$$\alpha(\hat{e}_t + \hat{N}_t) = \alpha(1 + \psi\Omega)\hat{N}_t = \hat{Y}_t - \frac{1}{1 - \theta}(\hat{X}_t - \hat{P}_t) = \hat{Y}_t, \quad (24)$$

Hence, the output changes linked to the difference between \hat{X}_t and \hat{P}_t disappear in the linearized version of the model, reflecting that this discrepancy has only a second-order effect (stressed in the welfare analysis carried out by Canzoneri, Cumby, and Diba (2004)).

And, finally, the equilibrium on the goods market (15) together with the first-order condition (2) lead to:

$$\hat{Y}_t = \hat{M}_t - \hat{P}_t \quad (25)$$

Starting from (22) and replacing \hat{w}_s by its value from (23), \hat{N}_t by its value from (24), and \hat{Y}_t by its value from (25), we get:

$$\hat{p}_t^* = \frac{1 - \beta\kappa}{1 - \alpha\theta} \sum_{s=t}^{\infty} (\beta\kappa)^{s-t} \mathbf{E}_t \left((1 - \theta) \left(1 - \alpha + \frac{(1 - \psi)\Omega}{\psi\Omega + 1} \right) (\hat{M}_s - \hat{P}_s) + (1 - \alpha\theta) \hat{P}_s \right)$$

This is equivalent to:

$$\hat{p}_t^* = \beta\kappa\mathbf{E}_t\hat{p}_{t+1}^* + \frac{1 - \beta\kappa}{1 - \alpha\theta} \left((1 - \theta) \left(1 - \alpha + \frac{(1 - \psi)\Omega}{\psi\Omega + 1} \right) (\hat{M}_t - \hat{P}_t) + (1 - \alpha\theta) \hat{P}_t \right)$$

We now replace \hat{p}_t^* and \hat{p}_{t+1}^* by their value from (21): $\hat{p}_t^* = (\hat{P}_t - \kappa\hat{P}_{t-1})/(1 - \kappa)$ and $\beta\kappa E_t \hat{p}_{t+1}^* = \beta\kappa(E_t \hat{P}_{t+1} - \kappa\hat{P}_t)/(1 - \kappa)$:

$$\begin{aligned} (\hat{P}_t - \kappa\hat{P}_{t-1}) &= \beta\kappa(E_t \hat{P}_{t+1} - \kappa\hat{P}_t) \\ &+ (1 - \kappa) \frac{1 - \beta\kappa}{1 - \alpha\theta} \left((1 - \theta) \left(1 - \alpha + \frac{(1 - \psi)\Omega}{\psi\Omega + 1} \right) (\hat{M}_t - \hat{P}_t) + (1 - \alpha\theta) \hat{P}_t \right) \end{aligned}$$

which simplifies into:

$$a_1(\hat{P}_t - \hat{M}_t) + a_2(\hat{P}_t - \hat{P}_{t-1}) + a_3(\hat{P}_t - E_t \hat{P}_{t+1}) = 0$$

with

$$a_1 = (1 - \kappa) \frac{1 - \beta\kappa}{1 - \alpha\theta} (1 - \theta) \left(1 - \alpha + \frac{(1 - \psi)\Omega}{\psi\Omega + 1} \right), \quad a_2 = \kappa, \quad a_3 = \beta\kappa.$$

Using the method of undetermined coefficients, we can show that the solution is of the form:

$$\hat{P}_t = \rho\hat{P}_{t-1} + \sum_{j=0}^{\infty} b_j E_t \hat{M}_{t+j},$$

i.e. Equation (16) of the main text. ρ is the stable root of

$$R(\rho) = a_3\rho^2 - (a_1 + a_2 + a_3)\rho + a_2 = 0. \quad (26)$$

If ψ increases, or if Ω decreases, a_1 decreases, which raises price stickiness ρ through (26).

B The Loglinearized Model

There is a large part of the log-linearized benchmark Smets-Wouters model which is not affected by the efficiency wage assumption. The following linearized equations are relevant both for the benchmark Smets and Wouters (2005) New Keynesian model and for its efficiency wage variant developed in this paper. The *consumption equation* with external habit is given by

$$\hat{C}_t = \frac{1}{1+h} (E_t \hat{C}_{t+1} + h\hat{C}_{t-1}) - \frac{1-h}{(1+h)\sigma_c} (\hat{R}_t - E_t \hat{\pi}_{t+1}) + \frac{1-h}{(1+h)\sigma_c} (\hat{\varepsilon}_t^b - E_t \hat{\varepsilon}_{t+1}^b)$$

and the *investment equation* is

$$\hat{I}_t = \frac{1}{1+\beta} \left(\beta E_t \hat{I}_{t+1} + \hat{I}_{t-1} + \varphi (\hat{Q}_t + \hat{\varepsilon}_t^i) \right)$$

where $\varphi = 1/\bar{S}''$ where $S(I_t/I_{t-1})$ is the investment adjustment cost function incurred in the case of changes in investment. The corresponding *Q equation* is given by

$$\hat{Q}_t = \hat{\pi}_{t+1} + \hat{\varepsilon}_t^b \frac{(1+h)\sigma_c}{1-h} - \hat{R}_t + (1 - \beta(1 - \tau)) E_t \hat{p}_{t+1}^k + \beta(1 - \tau) E_t \hat{Q}_{t+1}$$

while the *capital accumulation* equation is

$$\hat{K}_t = (1 - \tau) \hat{K}_{t-1} + \tau \left(\hat{I}_{t-1} + (1 + \beta) \frac{1}{\varphi} \hat{\varepsilon}_{t-1}^I \right)$$

and the utilized capital is

$$\hat{\kappa}_t = \hat{K}_{t-1} + \vartheta \hat{r}_t^k$$

with $\vartheta = \vartheta'(1)/\vartheta''(1)$, the inverse of the elasticity of of the capital utilization cost function. The *price equation* is log-linearized from the intermediate retailer FOC:

$$\hat{\pi}_t = \frac{1}{1 + \beta\gamma_p} \left[\beta \hat{\pi}_{t+1} + \gamma_p \hat{\pi}_{t-1} + \frac{(1 - \zeta_p)(1 - \beta\zeta_p)}{\zeta_p(1 + \beta\gamma_p)} (\hat{z}_t + \hat{\varepsilon}_t^p) \right]$$

with $\hat{\varepsilon}_t^p = \rho_p \hat{\varepsilon}_{t-1}^p - \zeta_p \eta_{t-1}^p + \eta_t^p$ and η_t^p an i.i.d.-Normal error term

The *global demand* is simply the sum of consumption, investment, the cost incurred when varying capital utilization and government spending which plays actually the role of the residual

$$\hat{Y}_t = (1 - \tau k_y - g_y) \hat{C}_t + \tau k_y \hat{I}_t + k_y \left(\frac{1}{\beta} + \tau - 1 \right) + g_y \hat{\varepsilon}_t^g$$

with $\hat{\varepsilon}_t^g = \rho_g \hat{\varepsilon}_{t-1}^g + \eta_t^g$ and η_t^g an i.i.d.-Normal error term

with k_y the steady state capital output ratio, g_y the steady-state government spending-output ratio.

The equations relating to the production sector of the model are clearly affected by the efficiency wage assumption. However, for the four following expressions, the benchmark Smets and Wouters (2005) linearized model and its efficiency wage are only differentiated by the presence of the effort variable \hat{e}_t . We only report the linearized expressions for the efficiency wage variant.

Log-linearizing and averaging the *production function* of the intermediate retailer firms, one obtains

$$\hat{Y}_t = \phi (\alpha \cdot (\hat{e}_t + \hat{N}_t) + (1 - \alpha) \hat{\kappa}_t + \hat{\varepsilon}_t^a)$$

with $\hat{\varepsilon}_t^a = \rho_a \hat{\varepsilon}_{t-1}^a + \eta_t^a$ and η_t^a an i.i.d.-Normal error term

As discussed in section 2.2.3, all the intermediate producers share the same wage per efficient unit of labor and the same capital-efficient labor ratio. Therefore, the *labor demand* of the firms is log-linearized as

$$\hat{w}_t - \hat{e}_t = \hat{z}_t + (1 - \alpha) (\hat{\kappa}_t - \hat{N}_t - \hat{e}_t) + \hat{\varepsilon}_t^a$$

while the *demand of capital* is:

$$\hat{r}_t^k = \hat{z}_t - \alpha (\hat{\kappa}_t - \hat{N}_t - \hat{e}_t) + \hat{\varepsilon}_t^a$$

The *marginal cost* equation writes down as

$$\hat{z}_t = \alpha \cdot (\hat{w}_t - \hat{e}_t) + (1 - \alpha) \cdot \hat{r}_t^k - \hat{\varepsilon}_t^a$$

As expected, the wage equation is the most different one in the benchmark Smets-Wouters like model and its efficiency wage variant. Under efficiency wage, the real wage equation after loglinearization is

$$\begin{aligned} \hat{w}_t = & \frac{1}{(1 + \beta)} [\beta \mathbf{E}_t \hat{w}_{t+1} + \hat{w}_{t-1} + \beta \mathbf{E}_t \hat{\pi}_{t+1} + \gamma_w \hat{\pi}_{t-1} - (1 + \beta \gamma_w) \hat{\pi}_t] \\ & + \frac{(1 - \beta \zeta_w)(1 - \zeta_w)}{\zeta_w (1 + \beta)(1 - \psi)} [\hat{\varepsilon}_t^a + \hat{z}_t - (1 - \alpha)(\hat{e}_t + \hat{N}_t - \hat{\kappa}_t) - (1 - \psi)\hat{w}_t] \end{aligned} \quad (27a)$$

instead of

$$\begin{aligned} \hat{w}_t = & \frac{1}{(1 + \beta)} [\beta \mathbf{E}_t \hat{w}_{t+1} + \hat{w}_{t-1} + \beta \mathbf{E}_t \hat{\pi}_{t+1} + \gamma_w \hat{\pi}_{t-1} - (1 + \beta \gamma_w) \hat{\pi}_t] \\ & + \frac{(1 - \beta \zeta_w)(1 - \zeta_w)}{\zeta_w (1 + \beta)} \left[\sigma_l \hat{N}_t + \frac{1}{1 - h} (\hat{C}_t - \hat{C}_{t-1}) - \hat{w}_t + \hat{\varepsilon}_t^w \right] \end{aligned}$$

in the benchmark model. One can note that, from the labor demand equation, the term into square brackets in the (27a) expression can be re-written as

$$[\hat{\varepsilon}_t^a + \hat{z}_t - (1 - \alpha)(\hat{e}_t + \hat{N}_t - \hat{\kappa}_t) - (1 - \psi)\hat{w}_t] = \hat{w}_t \psi - \hat{e}_t$$

and the RHS corresponds exactly to the log-linearized modified Solow condition (7). This means that the Solow condition holds in the long run or if ζ_w becomes close to zero. In comparison to the wage equation of the benchmark model, we also remark that the wage mark-up shock $\hat{\varepsilon}_t^w$ is now replaced by the effort shock $\hat{\varepsilon}_t^{ef}$, both being ARMA(1,1) processes.

After linearization and averaging, the log-linearized effort in the efficiency wage version of the model equation writes down as

$$\hat{e}_t = \hat{w}_t \cdot (1 - \phi_3) - \hat{N}_t \cdot \phi_2' + \hat{\varepsilon}_t^{ef}$$

with

$$\phi_2' = \phi_2 \cdot \frac{N}{1 - N} \left(\frac{1}{(1 - N)w} \right)^\psi$$

where N is the steady state employment rate and w the steady-state wage which is equal to $\left[\theta(1 - \alpha) (\theta \alpha / r^k)^{\frac{\alpha}{1 - \alpha}} \right]$ when steady-state effort is fixed at 1. Finally, the model is closed by the following empirical monetary policy reaction function

$$\begin{aligned} \hat{R}_t = & \rho \cdot (\hat{R}_{t-1}) + (1 - \rho) [r_\pi \hat{\pi}_t + r_y (\hat{Y}_t - \hat{Y}_t^p)] \\ & + r_{\Delta y} [(\hat{Y}_t - \hat{Y}_t^p) - (\hat{Y}_{t-1} - \hat{Y}_{t-1}^p)] + \hat{\varepsilon}_t^r \\ \text{with } \hat{\varepsilon}_t^r = & \rho_r \hat{\varepsilon}_{t-1}^r + \eta_t^r \text{ and } \eta_t^r \text{ an i.i.d.-Normal error term} \end{aligned}$$

B.1 Loglinearizing the Wage Equation

Given the objective equation (19), we may compute the FOC for a maximum:

$$\mathbb{E}_t \sum_{s=0}^{\infty} (\beta \bar{\zeta}_w)^s \frac{\lambda_{t+s}}{\lambda_t} \frac{1}{P_{t+s}} \left[Z_{t+s} \frac{q_{t+s}(j)}{e_{t+s}(j)} \alpha \phi_1 \frac{\left(\frac{W_t^*(j)}{P_t} \prod_{l=0}^{s-1} \pi_{t+l}^{\gamma_w} \cdot \bar{\pi}^{1-\gamma_w} \right)^\psi}{W_t^*(j)} - n_{t+s}(j) \cdot \prod_{l=0}^{s-1} \pi_{t+l}^{\gamma_w} \cdot \bar{\pi}^{1-\gamma_w} \right] = 0 \quad (28)$$

Loglinearizing this FOC around the steady state, we get

$$(1 - \psi) \hat{W}_t^*(j) = (1 - \beta \bar{\zeta}_w) \cdot \sum_{s=0}^{\infty} (\beta \bar{\zeta}_w)^s \mathbb{E}_t \left[\varepsilon_{t+s}^a + \hat{Z}_{t+s} - (1 - \alpha) (\hat{e}_{t+s}(j) + \hat{n}_{t+s}(j) - \hat{\kappa}_{t+s}(j)) - \psi \hat{P}_t - (1 - \psi) \sum_{l=0}^{s-1} \gamma_w \hat{\pi}_{t+l} \right]$$

We know that the capital-efficient labor ratio is not firm-specific and therefore drop the j index in the optimal wage equation. The latter expression may be re-written as

$$(1 - \psi) \hat{W}_t^* = (1 - \beta \bar{\zeta}_w) \cdot [\varepsilon_t^a + \hat{Z}_t - (1 - \alpha) (\hat{e}_t + \hat{n}_t - \hat{\kappa}_t) - \psi \hat{P}_t] + \beta \bar{\zeta}_w (1 - \psi) (\hat{W}_{t+1}^* - \gamma_w \hat{\pi}_t)$$

Log-linearising expression (20) around steady state, one obtains that

$$\hat{W}_t^* = \frac{\hat{W}_t - \bar{\zeta}_w \hat{W}_{t-1} - \gamma_w \bar{\zeta}_w \hat{\pi}_{t-1}}{1 - \bar{\zeta}_w}$$

Substituting for \hat{W}_t^* in the optimal wage expression, we obtain after transformations

$$\begin{aligned} \hat{w}_t &= \frac{\beta}{1 + \beta} \hat{w}_{t+1} + \frac{1}{1 + \beta} \hat{w}_{t-1} + \frac{\beta}{1 + \beta} \hat{\pi}_{t+1} \\ &+ \frac{\gamma_w}{1 + \beta} \hat{\pi}_{t-1} - \frac{1 + \beta \gamma_w}{1 + \beta} \hat{\pi}_t \\ &+ \frac{(1 - \beta \bar{\zeta}_w)(1 - \bar{\zeta}_w)}{(1 - \psi) \bar{\zeta}_w (1 + \beta)} [\varepsilon_t^a + \hat{z}_t - (1 - \alpha) (\hat{e}_t + \hat{N}_t - \hat{\kappa}_t) - (1 - \psi) \hat{w}_t] \end{aligned}$$

where \hat{w}_t and \hat{z}_t are the real wage and real marginal cost in deviation from steady state.

B.2 Variants to the Effort Function

We consider here how the introduction of a reference to lagged wage and to labor productivity affects the model and its loglinearized form. Let us introduce these two further arguments in our model so that the effort function becomes

$$e_t(i) = \frac{\phi_1}{\psi} \left(w_t(i)^\psi - \phi_2 \left(\frac{1}{1 - N_t} \right)^\psi - \phi_3 w_t^\psi - \phi_4 w_{t-1}^\psi - \phi_5 \left(\frac{q_t(i)}{n_t(i)} \right)^\psi - (\phi_0 - \phi_2 - \phi_3 - \phi_4 - \phi_5) \right) \quad (29)$$

The introduction of productivity in the effort function affects the labor demand by the intermediate producers. It is now given by

$$n_t(i) = z_t(1 - \alpha) \frac{q_t(i)}{w_t(i)e_t(i)} \left[e_t(i) + \phi_1 \phi_5 \left(\frac{q_t(i)}{n_t(i)} \right)^\psi \right] \quad (30)$$

This is the only relation that is modified. For the rest, the FOC for capital and for wage are left unchanged. We can easily check that all the firms resetting their wage at the same period will choose the same price. Indeed, given the competitive market assumption all the firms face the same marginal cost

$$z_t = \frac{1}{\varepsilon_t^a} \cdot \left(\frac{w_t(i)}{e_t(i) + n_t(i) \frac{\partial e_t(i)}{\partial n_t(i)}} \right)^\alpha \left(r_t^k \right)^{1-\alpha} \alpha^{-\alpha} (1 - \alpha)^{-(1-\alpha)}$$

From this expression we conclude that $\frac{w_t(i)}{e_t(i) + n_t(i) \frac{\partial e_t(i)}{\partial n_t(i)}}$ is not firm specific. Combining this information with the expression for labor demand, we can conclude that, as in the initial efficiency wage model, all the firms share the same productivity per efficient unit, which is enough to prove that intermediate producers setting wage at time t will behave similarly.

Note that combining the labor demand by the firms (30) with their optimal wage (28) for $\zeta_w \rightarrow 0$, we obtain that

$$\begin{aligned} e_t(i) &= \frac{\partial e}{\partial w(i)} w(i) - \frac{\partial e}{\partial n(i)} n(i) \\ &= \phi_1 w_t(i)^\psi - \phi_1 \phi_5 \left(\frac{q_t(i)}{n_t(i)} \right)^\psi \end{aligned}$$

which Danthine and Kurmann (2005) denote as a modified Solow condition.

The linearized labor demand (30) expression is

$$\begin{aligned} \hat{w}_t &= \hat{z}_t + (1 - \alpha) (\kappa_t - \hat{N}_t - \hat{e}_t) \left(1 + \psi \phi_5 \left(\frac{q}{Nw} \right)^\psi \right) \\ &\quad + \hat{e}_t \left[1 - (1 - \psi) \phi_5 \left(\frac{q}{Nw} \right)^\psi \right] + \hat{\varepsilon}_t^a \end{aligned}$$

Loglinearizing the effort equation (29) yields

$$\begin{aligned} \hat{e}_t \left(1 - \phi_5 \left(\frac{q}{Nw} \right)^\psi \right) &= \hat{w}_t (1 - \phi_3) - \hat{N}_t \phi_2 \left(\frac{1}{(1-N)w} \right)^\psi \frac{N}{1-N} - \hat{w}_{t-1} \phi_4 \\ &\quad - (\hat{q}_t - \hat{N}_t) \phi_5 \left(\frac{q}{Nw} \right)^\psi + \hat{\varepsilon}_t^{ef} \end{aligned}$$

where the steady state employment, wage and production appears. The FOC conditions for labor and for wage in steady state are

$$\begin{aligned} z\alpha \frac{q}{Ne} \left[e + \phi_1 \phi_5 \left(\frac{q}{N} \right)^\psi \right] &= w \\ z\alpha \frac{q}{Ne} \phi_1 w^\psi &= w \end{aligned}$$

from which we obtain the modified Solow condition

$$\begin{aligned} e &= \frac{\partial e}{\partial w(i)} w(i) - \frac{\partial e}{\partial n(i)} n(i) \\ &= \phi_1 w^\psi - \phi_1 \phi_5 (q/N)^\psi \end{aligned}$$

Given that the steady state real return on capital is

$$r^k = z(1 - \alpha) \frac{q}{\kappa} = \frac{1}{\beta} + \tau - 1$$

and that the steady state productivity per efficient labor unit is

$$\frac{q}{Ne} = \left(\frac{z(1 - \alpha)}{r^k} \right)^{\frac{1-\alpha}{\alpha}}$$

we obtain an expression for steady state wage

$$w^\psi = \left[z\alpha \left(\frac{z(1 - \alpha)}{r^k} \right)^{\frac{1-\alpha}{\alpha}} \phi_1 \right]^{\frac{\psi}{1-\psi}}$$

Restricting effort level to be positive and equal to unity in steady state yields that the steady state wage and ϕ_1 are determined by the solution of the two equations system in two unknowns formed by the wage expression above and the modified Solow condition.

C Estimation Results

A limited number of structural parameters, which are very poorly identified by our estimation strategy, are fixed at standard values. The discount factor is fixed at 0.99 to reflect an average annual real rate of 4 %, the capital share in the Cobb-Douglas production function is set at 0.24, the quarterly depreciation rate is fixed at 0.025 per quarter. The share of steady-state consumption in total output is assumed to be 0.65 while the share of steady-state investment is set to 0.17. The parameter capturing the mark-up in wage setting is set to 0.5 in the benchmark standard New Keynesian model.

Table 1: Estimation Results: Benchmark vs Efficient Wage

		prior			benchmark		eff. wage		
		distrib.	mean	s.e.	mode	s.e.	mode	s.e.	
effort	ψ	beta	0.500	0.150			0.358	0.077	
	ϕ'_2	norm	0.500	0.150			0.182	0.084	
	ϕ_3	norm	0.500	0.150			0.795	0.089	
	ϕ_4	norm	0.500	0.150			0.000	-	
	ϕ_5	norm	0.500	0.150			0.000	-	
other param	invest. adj. cost.	norm	4.000	1.500	7.397	0.983	5.590	1.038	
	sig. cons. utility	norm	1.000	0.375	1.161	0.122	1.755	0.255	
	habit	beta	0.700	0.100	0.771	0.034	0.445	0.064	
	calvo wage	beta	0.750	0.050	0.773	0.041	0.780	0.045	
	sig. labor utility	norm	2.000	0.750	2.920	0.577			
	calvo price	beta	0.750	0.050	0.902	0.020	0.892	0.016	
	index. wage	beta	0.500	0.150	0.398	0.125	0.427	0.114	
	index. price	beta	0.500	0.150	0.135	0.061	0.144	0.074	
	calvo empl.	beta	0.500	0.150	0.787	0.019	0.822	0.019	
	cap. util. adj. cost	norm	0.300	0.100	0.432	0.089	0.357	0.096	
	fixed cost $1 + \Phi/Y$	norm	1.250	0.125	1.440	0.090	1.288	0.105	
	Taylor rule	r inflation	norm	1.500	0.250	1.648	0.185	1.705	0.151
		r lagged int. rate	beta	0.750	0.100	0.915	0.016	0.886	0.016
r output-gap		norm	0.125	0.050	0.153	0.037	0.206	0.036	
r d(output-gap)		norm	0.125	0.050	0.147	0.025	0.164	0.028	
Constants	inflation	norm	0.625	0.100	0.644	0.100	0.616	0.097	
	int. rate	norm	0.625	0.100	0.618	0.080	0.610	0.084	
	labor	norm	0.100	0.100	0.067	0.015	0.101	0.023	
	trend	norm	0.400	0.100	0.328	0.076	0.554	0.023	
shocks: AR	productivity	beta	0.750	0.150	0.999	0.001	0.997	0.003	
	risk premium	beta	0.750	0.150	0.717	0.058	0.873	0.034	
	gov. spending	beta	0.750	0.150	0.998	0.002	0.997	0.002	
	investment	beta	0.750	0.150	0.910	0.038	0.934	0.021	
	interest rate	beta	0.750	0.150	0.405	0.074	0.301	0.068	
	price mark-up	beta	0.750	0.150	0.963	0.033	0.767	0.065	
shocks: MA	wage m-up/effort	beta	0.750	0.150	0.961	0.012	0.968	0.012	
	investment	beta	0.750	0.150	0.887	0.065	0.863	0.039	
	price mark-up	beta	0.750	0.150	0.863	0.038	0.597	0.116	
shocks: CO	wage m-up/effort	beta	0.750	0.150	0.863	0.045	0.947	0.017	
	ρ_{ag}	norm	0.200	0.100	0.142	0.037	0.219	0.046	
shocks: SE	productivity	invg	0.100	2.000	0.778	0.099	0.613	0.080	
	risk premium	invg	0.100	2.000	0.102	0.016	0.077	0.012	
	gov. spending	invg	0.100	2.000	0.331	0.021	0.312	0.019	
	investment	invg	0.100	2.000	0.567	0.045	0.534	0.047	
	interest rate	invg	0.100	2.000	0.146	0.011	0.152	0.011	
	price mark-up	invg	0.100	2.000	0.154	0.027	0.191	0.024	
Log data density									
posterior mode									
					-440.425		-432.321		
					345.032		328.781		

Table 2: Estimation Results: Alternative Specifications

		eff. Wage $\phi_4 > 0$		eff. Wage $\phi_5 > 0$		
		mode	std. dev.	mode	std. dev.	
effort	ψ	0.364	0.074	0.350	0.093	
	ϕ_2'	0.182	0.074	0.197	0.081	
	ϕ_3	0.790	0.082	0.700	0.088	
	ϕ_4	-0.012	0.007	0.000	-	
	ϕ_5	0.000	-	0.125	0.060	
other param	invest. adj. cost.	5.637	1.016	5.217	1.060	
	sig. cons. utility	1.678	0.252	1.661	0.256	
	habit	0.466	0.063	0.451	0.063	
	calvo wage	0.783	0.043	0.782	0.039	
	calvo price	0.897	0.016	0.928	0.015	
	index. wage	0.426	0.111	0.372	0.111	
	index. price	0.144	0.064	0.142	0.067	
	calvo empl.	0.824	0.018	0.851	0.020	
	cap. util. adj. cost	0.349	0.095	0.333	0.097	
	fixed cost $1 + \Phi/Y$	1.250	0.104	1.355	0.110	
	Taylor rule	r inflation	1.674	0.154	1.346	0.196
		r lagged int. rate	0.888	0.016	0.875	0.020
r output-gap		0.210	0.035	0.241	0.036	
r d(output-gap)		0.170	0.027	0.156	0.029	
Constants	inflation	0.620	0.097	0.610	0.097	
	int. rate	0.608	0.085	0.627	0.087	
	labor	-0.093	0.026	0.056	0.032	
	trend	0.566	0.025	0.547	0.019	
shocks: AR	productivity	0.996	0.003	0.995	0.005	
	risk premium	0.877	0.033	0.887	0.038	
	gov. spending	0.998	0.002	0.998	0.002	
	investment	0.933	0.020	0.937	0.020	
	interest rate	0.297	0.066	0.313	0.069	
	price mark-up	0.777	0.064	0.821	0.073	
shocks: MA	wage m-up/effort	0.965	0.013	0.966	0.011	
	investment	0.861	0.038	0.834	0.041	
	price mark-up	0.620	0.110	0.726	0.111	
shocks: CO	wage m-up/effort	0.940	0.021	0.941	0.020	
	ρ_{ag}	0.214	0.044	0.198	0.040	
shocks: SE	productivity	0.649	0.084	0.685	0.096	
	risk premium	0.074	0.011	0.077	0.012	
	gov. spending	0.311	0.019	0.311	0.019	
	investment	0.534	0.046	0.513	0.044	
	interest rate	0.152	0.011	0.149	0.011	
	price mark-up	0.189	0.023	0.190	0.022	
	wage m-up/effort	0.180	0.020	0.188	0.019	
Log data density			-439.371		-429.441	
posterior mode			331.376		325.028	

Table 3: Estimation Results: Alternative Specifications

		eff. Wage $\phi_3 = 1$		eff. Wage diff. prior		
		mode	std. dev.	mode	std. dev.	
effort	ψ	0.234	0.061	0.305	0.001	
	ϕ_2'	0.287	0.073	0.007	0.005	
	ϕ_3	1.000	-	0.701	0.005	
	ϕ_4	0.000	-	0.000	-	
	ϕ_5	0.000	-	0.000	-	
other param	invest. adj. cost.	5.506	0.999	5.608	1.001	
	sig. cons. utility	1.810	0.253	1.693	0.243	
	habit	0.444	0.066	0.457	0.063	
	calvo wage	0.807	0.032	0.295	0.068	
	calvo price	0.883	0.018	0.896	0.018	
	index. wage	0.480	0.115	0.403	0.109	
	index. price	0.120	0.055	0.148	0.067	
	calvo empl.	0.829	0.017	0.818	0.021	
	cap. util. adj. cost	0.370	0.094	0.340	0.092	
	fixed cost 1 + Φ/Y	1.343	0.102	1.225	0.100	
	Taylor rule	r inflation	1.735	0.150	1.690	0.158
		r lagged int. rate	0.885	0.017	0.888	0.016
r output-gap		0.205	0.037	0.204	0.035	
r d(output-gap)		0.160	0.027	0.166	0.028	
Constants	inflation	0.613	0.097	0.617	0.097	
	int. rate	0.609	0.082	0.611	0.085	
	labor	0.099	0.028	0.096	0.024	
	trend	0.570	0.024	0.551	0.022	
shocks: AR	productivity	0.997	0.002	0.997	0.003	
	risk premium	0.853	0.036	0.877	0.035	
	gov. spending	0.997	0.002	0.998	0.002	
	investment	0.940	0.022	0.935	0.021	
	interest rate	0.307	0.068	0.298	0.067	
	price mark-up	0.795	0.062	0.767	0.065	
	wage m-up/effort	0.965	0.018	0.966	0.012	
shocks: MA	investment	0.880	0.037	0.856	0.041	
	price mark-up	0.591	0.111	0.606	0.112	
	wage m-up/effort	0.940	0.026	0.945	0.017	
shocks: CO	ρ_{ag}	0.218	0.045	0.197	0.039	
shocks: SE	productivity	0.629	0.079	0.672	0.078	
	risk premium	0.081	0.012	0.076	0.012	
	gov. spending	0.314	0.020	0.313	0.019	
	investment	0.543	0.048	0.525	0.046	
	interest rate	0.152	0.011	0.152	0.011	
	price mark-up	0.181	0.023	0.193	0.022	
	wage m-up/effort	0.182	0.021	0.183	0.019	
Log data density			-428.651		-444.848	
posterior mode			327.397		331.174	

D Impulse Response Functions

The impulse response functions are calculated for a one standard error shock and with the model parameters evaluated at the mode of the posterior distribution.

Figure 3: Estimated impulse response function for the monetary policy shock

Note: Grey line: benchmark model. Black line: Fair wage model.

Figure 4: Estimated impulse response function for the total factor productivity shock

Note: Grey line: benchmark model. Black line: Fair wage model.

Figure 5: Estimated impulse response function for the wage mark-up and effort shock

Note: Grey line: benchmark model. Black line: Fair wage model.

Figure 6: IRF for a productivity shock with monetary policy targeting the natural versus the efficient output gap

Note: Black line: outcome under natural output gap targeting (dotted lines represent target natural output and employment).
 Grey line: outcome under efficient output gap targeting (dotted lines represent target efficient output and employment).

NATIONAL BANK OF BELGIUM - WORKING PAPERS SERIES

1. "Model-based inflation forecasts and monetary policy rules" by M. Dombrecht and R. Wouters, *Research Series*, February 2000.
2. "The use of robust estimators as measures of core inflation" by L. Aucremanne, *Research Series*, February 2000.
3. "Performances économiques des Etats-Unis dans les années nonante" by A. Nyssens, P. Butzen, P. Bisciari, *Document Series*, March 2000.
4. "A model with explicit expectations for Belgium" by P. Jeanfils, *Research Series*, March 2000.
5. "Growth in an open economy: some recent developments" by S. Turnovsky, *Research Series*, May 2000.
6. "Knowledge, technology and economic growth: an OECD perspective" by I. Visco, A. Bassanini, S. Scarpetta, *Research Series*, May 2000.
7. "Fiscal policy and growth in the context of European integration" by P. Masson, *Research Series*, May 2000.
8. "Economic growth and the labour market: Europe's challenge" by C. Wyplosz, *Research Series*, May 2000.
9. "The role of the exchange rate in economic growth: a euro-zone perspective" by R. MacDonald, *Research Series*, May 2000.
10. "Monetary union and economic growth" by J. Vickers, *Research Series*, May 2000.
11. "Politique monétaire et prix des actifs: le cas des Etats-Unis" by Q. Wibaut, *Document Series*, August 2000.
12. "The Belgian industrial confidence indicator: leading indicator of economic activity in the euro area?" by J.-J. Vanhaelen, L. Dresse, J. De Mulder, *Document Series*, November 2000.
13. "Le financement des entreprises par capital-risque" by C. Rigo, *Document Series*, February 2001.
14. "La nouvelle économie" by P. Bisciari, *Document Series*, March 2001.
15. "De kostprijs van bankkredieten" by A. Bruggeman and R. Wouters, *Document Series*, April 2001.
16. "A guided tour of the world of rational expectations models and optimal policies" by Ph. Jeanfils, *Research Series*, May 2001.
17. "Attractive Prices and Euro - Rounding effects on inflation" by L. Aucremanne and D. Cornille, *Documents Series*, November 2001.
18. "The interest rate and credit channels in Belgium: an investigation with micro-level firm data" by P. Butzen, C. Fuss and Ph. Vermeulen, *Research series*, December 2001.
19. "Openness, imperfect exchange rate pass-through and monetary policy" by F. Smets and R. Wouters, *Research series*, March 2002.
20. "Inflation, relative prices and nominal rigidities" by L. Aucremanne, G. Brys, M. Hubert, P. J. Rousseeuw and A. Struyf, *Research series*, April 2002.
21. "Lifting the burden: fundamental tax reform and economic growth" by D. Jorgenson, *Research series*, May 2002.
22. "What do we know about investment under uncertainty?" by L. Trigeorgis, *Research series*, May 2002.
23. "Investment, uncertainty and irreversibility: evidence from Belgian accounting data" by D. Cassimon, P.-J. Engelen, H. Meersman, M. Van Wouwe, *Research series*, May 2002.
24. "The impact of uncertainty on investment plans" by P. Butzen, C. Fuss, Ph. Vermeulen, *Research series*, May 2002.
25. "Investment, protection, ownership, and the cost of capital" by Ch. P. Himmelberg, R. G. Hubbard, I. Love, *Research series*, May 2002.
26. "Finance, uncertainty and investment: assessing the gains and losses of a generalised non-linear structural approach using Belgian panel data", by M. Gérard, F. Verschueren, *Research series*, May 2002.
27. "Capital structure, firm liquidity and growth" by R. Anderson, *Research series*, May 2002.
28. "Structural modelling of investment and financial constraints: where do we stand?" by J.- B. Chatelain, *Research series*, May 2002.
29. "Financing and investment interdependencies in unquoted Belgian companies: the role of venture capital" by S. Manigart, K. Baeyens, I. Verschueren, *Research series*, May 2002.
30. "Development path and capital structure of Belgian biotechnology firms" by V. Bastin, A. Corhay, G. Hübner, P.-A. Michel, *Research series*, May 2002.
31. "Governance as a source of managerial discipline" by J. Franks, *Research series*, May 2002.

32. "Financing constraints, fixed capital and R&D investment decisions of Belgian firms" by M. Cincera, *Research series*, May 2002.
33. "Investment, R&D and liquidity constraints: a corporate governance approach to the Belgian evidence" by P. Van Cayseele, *Research series*, May 2002.
34. "On the Origins of the Franco-German EMU Controversies" by I. Maes, *Research series*, July 2002.
35. "An estimated dynamic stochastic general equilibrium model of the Euro Area", by F. Smets and R. Wouters, *Research series*, October 2002.
36. "The labour market and fiscal impact of labour tax reductions: The case of reduction of employers' social security contributions under a wage norm regime with automatic price indexing of wages", by K. Burggraeve and Ph. Du Caju, *Research series*, March 2003.
37. "Scope of asymmetries in the Euro Area", by S. Ide and Ph. Moës, *Document series*, March 2003.
38. "De autonijverheid in België: Het belang van het toeleveringsnetwerk rond de assemblage van personenauto's", by F. Coppens and G. van Gastel, *Document series*, June 2003.
39. "La consommation privée en Belgique", by B. Eugène, Ph. Jeanfils and B. Robert, *Document series*, June 2003.
40. "The process of European monetary integration: a comparison of the Belgian and Italian approaches", by I. Maes and L. Quaglia, *Research series*, August 2003.
41. "Stock market valuation in the United States", by P. Bisciari, A. Durré and A. Nyssens, *Document series*, November 2003.
42. "Modeling the Term Structure of Interest Rates: Where Do We Stand?", by K. Maes, *Research series*, February 2004.
43. Interbank Exposures: An Empirical Examination of System Risk in the Belgian Banking System, by H. Degryse and G. Nguyen, *Research series*, March 2004.
44. "How Frequently do Prices change? Evidence Based on the Micro Data Underlying the Belgian CPI", by L. Aucremanne and E. Dhyne, *Research series*, April 2004.
45. "Firms' investment decisions in response to demand and price uncertainty", by C. Fuss and Ph. Vermeulen, *Research series*, April 2004.
46. "SMEs and Bank Lending Relationships: the Impact of Mergers", by H. Degryse, N. Masschelein and J. Mitchell, *Research series*, May 2004.
47. "The Determinants of Pass-Through of Market Conditions to Bank Retail Interest Rates in Belgium", by F. De Graeve, O. De Jonghe and R. Vander Vennet, *Research series*, May 2004.
48. "Sectoral vs. country diversification benefits and downside risk", by M. Emir, *Research series*, May 2004.
49. "How does liquidity react to stress periods in a limit order market?", by H. Beltran, A. Durré and P. Giot, *Research series*, May 2004.
50. "Financial consolidation and liquidity: prudential regulation and/or competition policy?", by P. Van Cayseele, *Research series*, May 2004.
51. "Basel II and Operational Risk: Implications for risk measurement and management in the financial sector", by A. Chapelle, Y. Crama, G. Hübner and J.-P. Peters, *Research series*, May 2004.
52. "The Efficiency and Stability of Banks and Markets", by F. Allen, *Research series*, May 2004.
53. "Does Financial Liberalization Spur Growth?" by G. Bekaert, C.R. Harvey and C. Lundblad, *Research series*, May 2004.
54. "Regulating Financial Conglomerates", by X. Freixas, G. Lóránth, A.D. Morrison and H.S. Shin, *Research series*, May 2004.
55. "Liquidity and Financial Market Stability", by M. O'Hara, *Research series*, May 2004.
56. "Economisch belang van de Vlaamse zeehavens: verslag 2002", by F. Lagneaux, *Document series*, June 2004.
57. "Determinants of Euro Term Structure of Credit Spreads", by A. Van Landschoot, *Research series*, July 2004.
58. "Macroeconomic and Monetary Policy-Making at the European Commission, from the Rome Treaties to the Hague Summit", by I. Maes, *Research series*, July 2004.
59. "Liberalisation of Network Industries: Is Electricity an Exception to the Rule?", by F. Coppens and D. Vivet, *Document series*, September 2004.
60. "Forecasting with a Bayesian DSGE model: an application to the euro area", by F. Smets and R. Wouters, *Research series*, September 2004.
61. "Comparing shocks and frictions in US and Euro Area Business Cycle: a Bayesian DSGE approach", by F. Smets and R. Wouters, *Research series*, October 2004.

62. "Voting on Pensions: A Survey", by G. de Walque, *Research series*, October 2004.
63. "Asymmetric Growth and Inflation Developments in the Acceding Countries: A New Assessment", by S. Ide and P. Moës, *Research series*, October 2004.
64. "Importance économique du Port Autonome de Liège: rapport 2002", by F. Lagneaux, *Document series*, November 2004.
65. "Price-setting behaviour in Belgium: what can be learned from an ad hoc survey", by L. Aucremanne and M. Druant, *Research series*, March 2005.
66. "Time-dependent versus State-dependent Pricing: A Panel Data Approach to the Determinants of Belgian Consumer Price Changes", by L. Aucremanne and E. Dhyne, *Research series*, April 2005.
67. "Indirect effects – A formal definition and degrees of dependency as an alternative to technical coefficients", by F. Coppens, *Research series*, May 2005.
68. "Noname – A new quarterly model for Belgium", by Ph. Jeanfils and K. Burggraeve, *Research series*, May 2005.
69. "Economic importance of the Flemish maritime ports: report 2003", F. Lagneaux, *Document series*, May 2005.
70. "Measuring inflation persistence: a structural time series approach", M. Dossche and G. Everaert, *Research series*, June 2005.
71. "Financial intermediation theory and implications for the sources of value in structured finance markets", J. Mitchell, *Document series*, July 2005.
72. "Liquidity risk in securities settlement", J. Devriese and J. Mitchell, *Research series*, July 2005.
73. "An international analysis of earnings, stock prices and bond yields", A. Durré and P. Giot, *Research series*, September 2005.
74. "Price setting in the euro area: Some stylized facts from Individual Consumer Price Data", E. Dhyne, L. J. Álvarez, H. Le Bihan, G. Veronese, D. Dias, J. Hoffmann, N. Jonker, P. Lünemann, F. Rumler and J. Vilmunen, *Research series*, September 2005.
75. "Importance économique du Port Autonome de Liège: rapport 2003", by F. Lagneaux, *Document series*, October 2005.
76. "The pricing behaviour of firms in the euro area: new survey evidence, by S. Fabiani, M. Druant, I. Hernando, C. Kwapil, B. Landau, C. Loupias, F. Martins, T. Mathä, R. Sabbatini, H. Stahl and A. Stokman, *Research series*, November 2005.
77. "Income uncertainty and aggregate consumption, by L. Pozzi, *Research series*, November 2005.
78. "Crédits aux particuliers - Analyse des données de la Centrale des Crédits aux Particuliers", by H. De Doncker, *Document series*, January 2006.
79. "Is there a difference between solicited and unsolicited bank ratings and, if so, why?" by P. Van Roy, *Research series*, February 2006.
80. "A generalised dynamic factor model for the Belgian economy - Useful business cycle indicators and GDP growth forecasts", by Ch. Van Nieuwenhuyze, *Research series*, February 2006.
81. "Réduction linéaire de cotisations patronales à la sécurité sociale et financement alternatif" by Ph. Jeanfils, L. Van Meensel, Ph. Du Caju, Y. Saks, K. Buysse and K. Van Cauter, *Document series*, March 2006.
82. "The patterns and determinants of price setting in the Belgian industry" by D. Cornille and M. Dossche, *Research series*, May 2006.
83. "A multi-factor model for the valuation and risk management of demand deposits" by H. Dewachter, M. Lyrio and K. Maes, *Research series*, May 2006.
84. "The single European electricity market: A long road to convergence", by F. Coppens and D. Vivet, *Document series*, May 2006.
85. "Firm-specific production factors in a DSGE model with Taylor price setting", by G. de Walque, F. Smets and R. Wouters, *Research series*, June 2006.
86. "Economic importance of the Belgian ports: Flemish maritime ports and Liège port complex - report 2004", by F. Lagneaux, *Document series*, June 2006.
87. "The response of firms' investment and financing to adverse cash flow shocks: the role of bank relationships", by C. Fuss and Ph. Vermeulen, *Research series*, July 2006.
88. "The term structure of interest rates in a DSGE model", by M. Emiris, *Research series*, July 2006.
89. "The production function approach to the Belgian output gap, Estimation of a Multivariate Structural Time Series Model", by Ph. Moës, *Research series*, September 2006.
90. "Industry Wage Differentials, Unobserved Ability, and Rent-Sharing: Evidence from Matched Worker-Firm Data, 1995-2002", by R. Plasman, F. Rycx and I. Tojerow, *Research series*, October 2006.

91. "The dynamics of trade and competition", by N. Chen, J. Imbs and A. Scott, *Research series*, October 2006.
92. "A New Keynesian Model with Unemployment", by O. Blanchard and J. Gali, *Research series*, October 2006.
93. "Price and Wage Setting in an Integrating Europe: Firm Level Evidence", by F. Abraham, J. Konings and S. Vanormelingen, *Research series*, October 2006.
94. "Simulation, estimation and welfare implications of monetary policies in a 3-country NOEM model", by J. Plasmans, T. Michalak and J. Fornero, *Research series*, October 2006.
95. "Inflation persistence and price-setting behaviour in the euro area: a summary of the Inflation Persistence Network evidence ", by F. Altissimo, M. Ehrmann and F. Smets, *Research series*, October 2006.
96. "How Wages Change: Mirco Evidence from the International Wage Flexibility Project", by W.T. Dickens, L. Goette, E.L. Goshen, S. Holden, J. Messina, M.E. Schweitzer, J. Turunen and M. Ward, *Research series*, October 2006.
97. "Nominal wage rigidities in a new Keynesian model with frictional unemployment", by V. Bodart, G. de Walque, O. Pierrard, H.R. Sneessens and R. Wouters, *Research series*, October 2006.
98. "Dynamics on monetary policy in a fair wage model of the business cycle", by D. De la Croix, G. de Walque and R. Wouters, *Research series*, October 2006.