

de Walque, Gregory; Pierrard, Olivier; Sneessens, Henri; Wouters, Raf

Working Paper

Sequential bargaining in a New Keynesian model with frictional unemployment and staggered wage negotiation

NBB Working Paper, No. 157

Provided in Cooperation with:

National Bank of Belgium, Brussels

Suggested Citation: de Walque, Gregory; Pierrard, Olivier; Sneessens, Henri; Wouters, Raf (2009) : Sequential bargaining in a New Keynesian model with frictional unemployment and staggered wage negotiation, NBB Working Paper, No. 157, National Bank of Belgium, Brussels

This Version is available at:

<https://hdl.handle.net/10419/144369>

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.

Sequential bargaining in a New Keynesian
model with frictional unemployment and
staggered wage negotiation

Working Paper Research

by Gregory de Walque, Olivier Pierrard,
Henri Sneessens and Raf Wouters

February 2009 **No 157**

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.

Orders

For orders and information on subscriptions and reductions: National Bank of Belgium,
Documentation - Publications service, boulevard de Berlaimont 14, 1000 Brussels.

Tel +32 2 221 20 33 - Fax +32 2 21 30 42

The Working Papers are available on the website of the Bank: <http://www.nbb.be>.

© National Bank of Belgium, Brussels

All rights reserved.

Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.

ISSN: 1375-680X (print)
ISSN: 1784-2476 (online)

Abstract

We consider a model with frictional unemployment and staggered wage bargaining where hours worked are negotiated for each period. The workers' bargaining power in the working time negotiations affects both unemployment volatility and inflation persistence. The closer to zero this parameter, (i) the more firms tend to adjust on the intensive margin, reducing employment volatility, (ii) the lower the effective workers' bargaining power for wages and (iii) the more important the hourly wage in determining the marginal cost. This set-up produces realistic labour market figures together with inflation persistence. Distinguishing the probability to bargain the wage rate for existing and new jobs, we show that the intensive margin helps reduce the new entrants' wage rigidity required to match observed unemployment volatility.

Key Words: DSGE, Search and Matching, Nominal Wage Rigidity, Monetary Policy.

JEL Classification: E31, E32, E52, J64.

Corresponding authors:

Gregory de Walque, NBB, Research Department and University of Namur,
e-mail: gregory.dewalque@nbb.be.

Olivier Pierrard, Central Bank of Luxembourg and Catholic University of Louvain,
e-mail: olivier.pierrard@bcl.lu.

Henri Sneessens, Catholic University of Louvain, e-mail: henri.sneessens@uclouvain.be.

Raf Wouters, NBB, Research Department and University of Louvain, e-mail: rafael.wouters@nbb.be.

We thank Keith Kuester, Christian Haefke, Thijs van Rens, Paolo Garda and members of the Wage Dynamic Network for insightful and stimulating comments.

The views in this paper are those of the author and do not necessarily reflect those of the National Bank of Belgium, the Central Bank of Luxembourg or the Eurosystem. All remaining errors are the author's responsibility.

TABLE OF CONTENTS

1. Introduction	1
2. The Model	3
2.1. Households.....	5
2.2. Labor market.....	6
2.2.1. Labor market flows	6
2.2.2. One-worker hiring firms.....	7
2.2.3. Time-dependent staggered wage setting and flexible hours	7
2.2.4. Asset values of a job.....	9
2.2.5. Wage and hours bargaining	10
2.2.6. Job creation and hiring costs.....	12
2.3. Market equilibrium and monetary authority behavior	13
3. Simulations and model comparison	14
3.1. Calibration.....	14
3.2. Productivity shock	16
3.3. Monetary policy shock.....	19
4. Conclusion	23
References	24
Appendix:	28
National Bank of Belgium - Working papers series	31

1 Introduction

Real wage and labor market dynamics are crucial for understanding the inflation process. Standard new-Keynesian models contain only a highly abstract description of the labor market which does not allow for involuntary unemployment and real wage rigidity. These two issues are key when monetary policy faces complicated trade-off decisions. Search and matching models, on the other hand, provide a more realistic framework that can be used to analyze unemployment and wage bargaining situations.

This explains the recent efforts to integrate frictional unemployment in new-Keynesian models with price and wage nominal stickiness. The initial expectation is that the combination of real and nominal wage stickiness is able to produce endogenous inflation persistence, while at the same time the search and matching frictions can produce realistic labor market outcomes.

This research program faces two major difficulties. The first is related to labor market modelling: since the contributions of Hall (2005a) and Shimer (2004), it is known that the standard Diamond-Mortensen-Pissarides model is not able to produce the observed volatilities of employment and vacancies. However, these contributions also show that the introduction of wage rigidities for newly created jobs allows one to circumvent this difficulty. Following their insight, we adopt the Gertler and Trigari (2006) framework and model infrequent wage bargaining through a time dependent schedule à la Calvo. In addition, we allow nominal wage rigidity to be different for existing and newly created jobs. Indeed, these two types of rigidities have very different effects on the economy: the first is especially important to reduce the wage volatility and enhance inflation persistence while the second is crucial for the volatility of labor market variables. Furthermore, this differentiation is appealing as empirical evidence points that the wage of newly created jobs are more closely correlated to labor productivity than the aggregate wage (cf. Haefke *et al.*, 2007).

A second difficulty arises from the combination of the search and matching setup with nominal price stickiness. In the standard search and matching model, both capital and labor are predetermined and prices are the only source of flexibility in the short run. Such a market clearing role for prices is difficult to reconcile with the observed price stickiness and inflation persistence. Several solutions to this problem have been imagined so far. For example, one could consider that employment can adjust instantaneously, with the inconvenient that it becomes a jump variable, contrasting with empirical observation.¹ Others (e.g. Trigari, 2004 and Walsh, 2005) consider endogenous job destruction with the drawback that most labor adjustment occurs through the firing channel, in contradiction with the new hiring statistics that show acyclical job destruction (Shimer, 2007 and Hall, 2005b).²

¹Actually, the fact that employment is predetermined or not depends essentially of the time span represented by one period in the model. On a monthly basis, employment is probably predetermined, but on a quarterly basis it is rational to consider that it can adjust instantaneously (e.g. Blanchard and Gali, 2006 or Gertler, Sala and Trigari, 2007).

²This view is however still debated. Some elements of the controversy can be found in Fujita and Ramey (2007) and Elsby et al. (2008).

The present paper focuses on an alternative solution allowing labor to adjust at the intensive margin, that is allowing hours worked to be modified along the business cycle. Several recent papers have worked on this idea³ which actually adapts the labor union literature on employment bargaining to endogenize the working time decision. Indeed, in the search and matching literature, unions have no direct influence on the hiring or firing process: firms decide alone whether to post a vacancy and most models consider exogenous job destruction. In this sense, the Diamond-Mortensen-Pissarides framework is close to the idea of the ‘right-to-manage’ (Nickell, 1982). However, within the labor contract long-term relationship, it seems natural that any decision affecting working time should be discussed by the two parties to the contract.

An important part of the literature on the intensive margin is developed under the assumption that hours and wages are re-bargained every period. In the present paper we want to analyze the consequences of combining staggered wage bargaining with continuously re-negotiated hours worked. Indeed, observed collective wage bargaining is infrequent, at least for institutional reasons. Given the medium-to-long run agreement reached for the wage, the workforce can be adjusted along the business cycle. This adjustment can occur either on the extensive margin, which is a costly and time-consuming process, or on the intensive margin, but in this case it is likely to involve some negotiation. This setup is actually very close to the idea of sequential bargaining introduced by Manning (1987), the main differences being that (i) he considers employment instead of individual working time and (ii) his wage-employment sequential bargain happens every period. For the rest, we also allow bargaining power to be different in the wage and in the hours negotiations, following the intuition that the workers’ influence over different aspects may vary widely.⁴ The chosen timing assumption for the hourly wage and working time bargainings looks rather realistic. Given a previously bargained hourly wage and according to the evolution of the global economic situation, firms and workers are likely to adjust their demand and supply for/of hours. The degree of working time flexibility actually depends of institutional features of the labor market which are captured in this model by the respective firm/worker bargaining power with respect to hours worked. Noteworthy, the (staggered) wage bargaining will be affected by the degree of flexibility left to firms in the working time management.

This paper is certainly not the first to combine flexible working time with time-dependent wage bargaining. For example, Christoffel, Linzert and Kuester (2006) assume that hours are unilaterally decided by the firm each period and Thomas (2008) considers that the infrequent non-cooperative nominal wage bargain is based on the anticipation that firms and workers somehow manage to reach a period-by-period privately efficient working time decision.⁵ The Thomas

³See for example Moyen and Sahuc (2004), Walsh (2005), Trigari (2004, 2006), Christoffel and Linzert (2005), Thomas (2008).

⁴This can be the case for institutional reasons. For example, in the United States, wages belong to the list of mandatory issues on which employers have to bargain with unions, while employment and working time are listed as permissive issues. As exemplified by Manning (1987, page 125), the legal structure can play an important role in differentiating the bargaining power by issues: “*In the United States strikes at contract renegotiations about mandatory issues are legal, but strikes about permissive issues in the course of contracts are not*”.

⁵In the remainder of the paper, we will consider for simplicity that this is the outcome of some cooperative

(2008) model has the advantage to be immune to the Barro (1977) critique since wage is not allocational for working time within the long-run labor contract relationship. This feature turns out to be also a drawback as it implies that there is no longer direct link between wage and the marginal cost. Consequently, both real and nominal wage rigidities affect inflation persistence only through their effect on hours worked. On the other hand, leaving the working time decision entirely to the firm, as in CLK (2006), leads to a direct link between wage, working time and the marginal cost. While this provides good performance from the inflation persistence point of view, it leads to very unsatisfactory results regarding labor market statistics. Because of the huge flexibility given to firms, labor adjustments occur mainly on the intensive margin, inducing unrealistic responses in hours and strongly reducing employment volatility.

Compared with these two ways of modelling the working time decision, the sequential bargaining procedure discussed in this paper displays some interesting features. First, it is fully coherent with the rules of the non-cooperative game theory. Second, it offers a general set-up of which the two above mentioned hours setting assumptions are a special case. Indeed, the CLK (2006) model is obtained simply by setting to zero workers' bargaining power relative to the working time issue. We also display that there exists a value of this bargaining power such that the working time is independent of the wage and for this parametrization, the model is a fairly close approximation of Thomas (2008). Finally, for intermediate values of the hours bargaining power parameter, the sequential bargaining mechanism reduces strongly the incentive of the firm to adjust on the intensive margin compared to CLK (2006) without affecting the wage-inflation channel.

The paper proceeds as follows. Section 2 of the paper lays out the model, focusing on the labor market. Apart from the labor market representation, the model encompasses the same structure and the same set of nominal and real rigidities as the workhorse new-Keynesian model (e.g. Smets and Wouters (2003, 2007) or Christiano, Eichenbaum and Evans (2005)). Section 3 first discusses the calibration to US data and then simulates the models to study their dynamic behavior after a productivity and a monetary policy shock. In particular we assess the ability of the models to match US labor market statistics and to generate inflation persistence. The simulation exercise provides an opportunity to discuss the impact of several parameters such as the workers' bargaining power in the hours negotiation and the Calvo probabilities to bargain the wage of an existing or of a newly created job. Section 4 concludes.

2 The Model

The production side of the economy is very similar to Smets and Wouters (2003, 2007) or Christiano, Eichenbaum and Evans (2005). We therefore describe it only very briefly. The economy produces an homogenous final good and a continuum of intermediate goods. The final good serves for consumption and investment purposes. The final good sector is perfectly

behavior.

competitive. It produces an homogeneous good y_t by aggregating a continuum of intermediate goods indexed by ι on the unit interval using a CES Dixit-Stiglitz technology

$$y_t = \left[\int_0^1 \left[y_t(\iota)^{\lambda_p} d\iota \right] \right]^{1/\lambda_p} . \quad (1)$$

Each intermediate good is produced by a single firm and sold in a market characterized by monopolistic competition. Intermediate producers rent capital services \tilde{k}_t directly from the households and labor services l_t from labor firms and they combine these inputs using a Cobb-Douglas technology

$$y_t(\iota) = \varepsilon_t^a \left[\tilde{k}_t(\iota) \right]^\alpha \left[l_t(\iota) \right]^{1-\alpha} \quad (2)$$

where ε_t^a represents total factor productivity modelled as an autoregressive process of order 1

$$\varepsilon_t^a = (\bar{\varepsilon}^a)^{1-\rho_a} (\varepsilon_{t-1}^a)^{\rho_a} \eta_t^a \quad \text{with } \eta_t^a \sim iidN .$$

As we assume constant returns to scale and price-taking behavior on the input markets, the real marginal cost x_t is independent of the price and production levels:

$$x_t = \frac{1}{\varepsilon_t^a} \left(\frac{\mu_t}{1-\alpha} \right)^{1-\alpha} \left(\frac{r_t^k}{\alpha} \right)^\alpha \quad (3)$$

where μ_t and r_t^k represent the competitive price of labor services and capital services respectively.

We consider time-dependent price setting *à la* Calvo (1983). At each period, each intermediate good firm ι has a constant probability $(1 - \xi_p)$ that it will have an opportunity to reset a new price. This price will prevail for j periods with probability ξ_p^j . All the intermediate goods producers who are allowed to reset their selling price at time t face exactly the same optimization problem and will therefore choose the same optimal price p_t^* . They fix it in order to maximize the expected flow of discounted profits. The producers who cannot change their price are able to index it on a weighted average of past and trend inflation. These assumptions lead to the following log-linearized new-Keynesian Phillips curve for inflation π_t :

$$(1 + \beta\gamma_p) \cdot \hat{\pi}_t = \beta \cdot E_t \hat{\pi}_{t+1} + \gamma_p \hat{\pi}_{t-1} + \frac{(1 - \beta\xi_p)(1 - \xi_p)}{\xi_p} \hat{x}_t \quad (4)$$

where hats denote variables expressed in percentage deviation from steady state. Parameter β is the subjective discount factor and γ_p represents the weight given to past inflation in the indexation process.

The labor input of the intermediate goods firms is produced by a continuum of one-worker labor firms that will be carefully described in section 2.2 below. Let us simply say at this stage that the labor firms sell homogenous labor services on a competitive market to monopolistic intermediate producers. This model structure isolates the wage decision from the price decision. The rest of the section focuses on the household optimisation and the labor market representation.

2.1 Households

Households consist of a continuum of workers indexed by τ on the unit interval. Workers supply an homogeneous type of labor, but only a proportion n_t of them is employed. Furthermore, employed workers may receive different wages and differ in their worked hours due to labor market specificities that will be discussed in subsection 2.2.3 below. Because of our representative -or large- household interpretation, the unemployment rate u_t is identical at the household and aggregate level. As exemplified by Merz (1995), the representative household assumption amounts to consider state-contingent securities insuring workers against differences in their specific labor income. Family members share their labor income, i.e. wage and unemployment benefits, before choosing per capita consumption, investment, bond holdings and the degree of capacity utilization.

The representative household's total real income is therefore equal to aggregate income

$$\mathcal{Y}_t = \int_0^{n_t} w_t(\tau) \cdot h_t(\tau) d\tau + (1 - n_t) \cdot b + \left(r_t^k z_t - \Psi(z_t) \right) \cdot k_{t-1} + \Pi_t \quad (5)$$

This is made up of labor income, the return on the real capital stock and profits Π_t generated by the monopolistic competitive intermediate producer firms and the hiring firms. Labor income is the sum of the average total wage (the product of hourly wage $w_t(\tau)$ by hours $h_t(\tau)$) and of the unemployment benefit b ,⁶ weighted by the employment-unemployment proportions. Households hold the capital stock k_{t-1} , a homogeneous production factor, and rent capital services to intermediate goods producers at the rental rate r_t^k . They can adjust the capital supply either by varying the capacity utilization rate z_t or by buying new capital goods which take one period to be installed. The steady state utilization rate is normalized to 1 and we assume that there is a cost $\Psi(z_t)$ associated with variations in the degree of capacity utilization

$$\Psi(z_t) = \frac{\omega}{1 + \zeta} \left[z_t^{1+\zeta} - 1 \right],$$

so that $\Psi(1) = 0$ while parameter ζ represents the elasticity of the capital utilization cost function and ω is a scaling parameter. The capital accumulation process follows

$$k_t = (1 - \delta) \cdot k_{t-1} + \left[1 - \frac{\varphi}{2} \left(\frac{\Delta i_t}{i_{t-1}} \right)^2 \right] \cdot i_t,$$

where i_t is gross investment and δ the depreciation rate. We assume quadratic adjustment costs associated with changes in investment.

Households hold their financial wealth in the form of bonds B_t . Bonds are one-period securities with price $1/R_t$. The budget constraint faced by the representative household may be written as

$$\frac{B_t}{R_t \cdot p_t} + c_t + i_t = \frac{B_{t-1}}{p_t} + \mathcal{Y}_t \quad (6)$$

⁶It could alternatively be interpreted as the income generated by the domestic activities of an unemployed worker.

where c_t represents aggregate consumption and p_t is the price index.

We assume separability between leisure and consumption in the instantaneous utility function. Therefore, all the members of the representative household share the same marginal utility of wealth and choose the same optimal consumption, even though they do not spend the same amount of time at work. Adding external consumption habits, the household utility function can be written

$$\mathcal{U}(c_t, c_{t-1}, h_t(\tau)) = \log(c_t - e c_{t-1}) - \kappa_h \frac{\int_0^{n_t} [h_t(\tau)]^{1+\phi} d\tau}{1+\phi} , \quad (7)$$

with $0 < e < 1$ and $\phi \geq 0$. Let \mathcal{H}_t be the value function of the representative household. If we momentarily leave aside the labor supply decision, its maximization program is

$$\mathcal{H}_t = \max_{c_t, i_t, B_t, z_t} \{ \mathcal{U}(c_t, c_{t-1}) + \beta \cdot \mathbf{E}_t \mathcal{H}_{t+1} \} \quad (8)$$

The consumer's optimal decision results in the following equations for the marginal utility of consumption λ_t , capital utilization rate, investment and the real value of capital p_t^k :

$$\lambda_t = \mathbf{E}_t \left\{ \beta R_t \lambda_{t+1} \frac{p_t}{p_{t+1}} \right\} , \quad (9)$$

$$r_t^k = \omega z_t^\zeta , \quad (10)$$

$$1 = p_t^k \left[1 - \frac{\varphi}{2} \left(\frac{\Delta i_t}{i_{t-1}} \right)^2 \right] - \mathbf{E}_t \left\{ p_t^k \varphi \frac{\Delta i_t}{i_{t-1}} \frac{i_t}{i_{t-1}} - \beta \frac{\lambda_{t+1}}{\lambda_t} p_{t+1}^k \varphi \frac{\Delta i_{t+1}}{i_t} \left(\frac{i_{t+1}}{i_t} \right)^2 \right\} , \quad (11)$$

$$p_t^k = \mathbf{E}_t \left\{ \beta \frac{\lambda_{t+1}}{\lambda_t} \left[z_{t+1} r_{t+1}^k - \Psi(z_{t+1}) + (1 - \delta) p_{t+1}^k \right] \right\} . \quad (12)$$

2.2 Labor market

2.2.1 Labor market flows

We normalize the labor force to one, so that n_t represents both the total number of jobs and the employment rate. This leads to the following accounting identity:

$$n_t + u_t = 1 , \quad (13)$$

where u_t denotes the number of unemployed job-seekers. Let m_t denote the number of new firm-worker matches. We assume that the number of matches is a function of the number of job vacancies v_t and effective job seekers u_t , and we consider the following linear homogeneous matching function:

$$m_t = \vartheta_m v_t^\vartheta u_t^{1-\vartheta} . \quad (14)$$

For an unemployed worker, the probability of finding a job is given by

$$j_t = \frac{m_t}{u_t} , \quad (15)$$

while the probability that a firm fills a vacancy is

$$q_t = \frac{m_t}{v_t} . \quad (16)$$

An exogenous proportion s of firm-worker relationships terminates each period, which implies the following employment dynamics:

$$n_t = (1 - s) \cdot n_{t-1} + m_{t-1} . \quad (17)$$

2.2.2 One-worker hiring firms

As described above, the labor-hiring firms are intermediaries renting labor services from households and selling these services to intermediate-goods producers at a hourly rate μ_t on a competitive market. In this sense, their role is very similar to that of the labor packers in the traditional new-Keynesian model with staggered wages and walrasian labor markets (see Erceg, Levin and Henderson (2000)). However, instead of aggregating differentiated types of labor, the role of the hiring firms is to find workers in the pool of unemployed. Keeping the Mortensen and Pissarides (1999) assumption that they can hire at most one worker, we consider a continuum of hiring firms indexed by l , with l distributed over the unit interval.

Labor efficiency is decreasing with hours, so that h hours supplied by one worker produce only h^θ units of effective labor, with $\theta < 1$.⁷ Consequently, hiring firm l produces either 0 or $[h_t(l)]^\theta$ units of effective labor and aggregate effective labor can be computed as

$$\mathbf{l}_t = \int_0^1 [h_t(l)]^\theta dl = \int_0^1 l_t(l) dl . \quad (18)$$

2.2.3 Time-dependent staggered wage setting and flexible hours

The hourly wage is assumed to be bargained between the hiring firm and its employee. However, the wage is not bargained in every period since such negotiations are observed to be infrequent. According to this, we assume a time-dependent setting à la Calvo wherein each period only a fraction $(1 - \xi_w^o)$ of all existing wage contracts is renegotiated. All other nominal wages are simply adjusted for trend inflation $\bar{\pi}$.

Newly created jobs are paid either the previous-period contract wage or the currently bargained wage with respective probabilities ξ_w^n and $(1 - \xi_w^n)$. The ‘previous-period contract wage’ is a roundabout way to say that the actual wage is drawn out of the wage distribution prevailing in the previous period and indexed to trend inflation. As long as the draw is not realized, the expected real wage of such a firm is equal to the indexed past average wage $w_{t-1} \frac{\bar{\pi} p_{t-1}}{p_t}$, with $\frac{p_t}{p_{t-1}} = \pi_t$. Note that for $\xi_w^o = \xi_w^n$, this assumption is very close to considering a continuum of

⁷This decreasing returns to scale assumption is particularly important for the determination of working time in the case where firms decide it unilaterally.

large firms, each firm paying the same wage to all its workers, as in Gertler and Trigari (2006).⁸ However, allowing $\xi_w^o \neq \xi_w^n$ gives somewhat more flexibility. In particular it will prove useful when assessing the different roles played by nominal wage rigidity: ξ_w^n is particularly important to induce vacancies volatility while ξ_w^o helps to increase inflation persistence.⁹ Finally, there is a growing body of empirical evidence that the wage rigidity for new jobs could be smaller than this of existing jobs (e.g. Haefke *et al.* (2007), or Pissarides (2007)).

Even though the wage bargaining will be discussed in detail below, it is important at this stage to stress that all the ‘hiring firm-worker’ pairs that are given the opportunity to (re-)negotiate their wage contract face the same problem and therefore set the same wage. Because of the time-dependent aspect of wage negotiation, workers may be paid different wages, even though they share the same productivity. Furthermore, given the bargained hourly wage, we allow the firm-worker pair some flexibility to react to unexpected shocks by adjusting working time every period. The exact connection between hours and wages will be described in section 2.2.5 below. At this stage, let us simply assume that hours worked are a function of the real wage. Formally, $w_{t-i}^* \frac{\bar{\pi}^i p_{t-i}}{p_t}$ denotes the real value at time t of the nominal hourly wage negotiated i periods earlier while $h_t(w_{t-i}^*)$ represents the corresponding hours worked. From the employment dynamics equation (17), we may express the real value of the average total wage as

$$h_t(w_t) \cdot w_t = \frac{n_{t-1}}{n_t} (1-s) \cdot \left[(1-\xi_w^o) \cdot h_t(w_t^*) \cdot w_t^* + \xi_w^o \cdot h_t(w_{t-1}) \cdot w_{t-1} \cdot \frac{\bar{\pi} p_{t-1}}{p_t} \right] + \frac{m_{t-1}}{n_t} \cdot \left[(1-\xi_w^n) \cdot h_t(w_t^*) \cdot w_t^* + \xi_w^n \cdot h_t(w_{t-1}) \cdot w_{t-1} \cdot \frac{\bar{\pi} p_{t-1}}{p_t} \right] \quad (19)$$

Note that in the particular case $\xi_w^n = \xi_w^o = \xi_w$, i.e. if new hires have the same probability of bargaining their wage as existing jobs, expression (19) simplifies to

$$h_t(w_t) \cdot w_t = (1-\xi_w) \cdot h_t(w_t^*) \cdot w_t^* + \xi_w \cdot h_t(w_{t-1}) \cdot w_{t-1} \cdot \frac{\bar{\pi}}{\pi_t} \quad ,$$

so that we have a microfounded wage equation similar to the wage rigidities equation proposed in Blanchard and Gali (2006).

Recursively developing expression (19), we obtain the weight \mathcal{W}_{t-i} associated with each wage w_{t-i}^* bargained in the past and its corresponding hours worked:

$$\mathcal{W}_{t-i} = \left[\frac{n_{t-1-i}(1-s)}{n_{t-i}} (1-\xi_w^o) + \frac{m_{t-1-i}}{n_{t-i}} (1-\xi_w^n) \right] \prod_{j=0}^{i-1} \left[\frac{n_{t-1-j}(1-s)}{n_{t-j}} \xi_w^o + \frac{m_{t-1-j}}{n_{t-j}} \xi_w^n \right]$$

Average hours worked $\mathbf{h}_t(w_t)$ is then simply computed as:

$$\mathbf{h}_t(w_t) = \int_0^{n_t} h_t(l) dl = \sum_{i=0}^{\infty} h_t(w_{t-i}^*) \cdot \mathcal{W}_{t-i} \quad (20)$$

⁸ Actually the only difference would come from the ‘horizon effect’, i.e. the fact that with a continuum of large firms, the horizon of the labor contract of the worker is smaller than that of the firm since the latter continues its activity forever. In our one-job-per-firm set-up, firm and worker share the same horizon.

⁹ As illustrated by Bodart and al. (2005), there is a deep interaction between ξ_w^o and ξ_w^n : the larger is ξ_w^o , the lower ξ_w^n has to be to induce the same volatility of vacancies.

2.2.4 Asset values of a job

Let us first adopt the viewpoint of a labor-hiring firm. We denote $A_t^f(w_{t-j}^*)$ the asset value in period t of a job with a wage that was bargained j periods earlier. It will prove convenient to recast this value in marginal utility terms, multiplying it by λ_t :

$$\mathcal{A}_t^f(w_{t-j}^*) = \lambda_t A_t^f(w_{t-j}^*) .$$

The value of a job expressed in marginal utility of consumption may then be written as

$$\begin{aligned} \mathcal{A}_t^f(w_{t-j}^*) &= \lambda_t \left\{ [h_t(w_{t-j}^*)]^\theta \mu_t - h_t(w_{t-j}^*) \cdot w_{t-j}^* \cdot \frac{\bar{\pi}^j p_{t-j}}{p_t} \right\} \\ &\quad + \beta(1-s) \text{E}_t \left[(1 - \xi_w^o) \mathcal{A}_{t+1}^f(w_{t+1}^*) + \xi_w^o \mathcal{A}_{t+1}^f(w_{t-j}^*) \right] . \end{aligned} \quad (21)$$

where μ_t is the competitive price at which the hiring firm sells labor services to the intermediate goods firms.

If we now adopt the household viewpoint, the value of a job with a wage bargained j periods earlier is given by

$$\begin{aligned} \mathcal{V}_t^n(w_{t-j}^*) &= h_t(w_{t-j}^*) w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} - \frac{\kappa_h [h_t(w_{t-j}^*)]^{1+\phi}}{\lambda_t} \\ &\quad + \beta(1-s) \text{E}_t \left\{ \frac{\lambda_{t+1}}{\lambda_t} [(1 - \xi_w^o) \mathcal{V}_{t+1}^n(w_{t+1}^*) + \xi_w^o \mathcal{V}_{t+1}^n(w_{t-j}^*)] \right\} \\ &\quad + \beta s \text{E}_t \left\{ \frac{\lambda_{t+1}}{\lambda_t} \mathcal{V}_{t+1}^u \right\} \end{aligned}$$

where \mathcal{V}_t^u represents the present value of being unemployed at period t . Formally,

$$\begin{aligned} \mathcal{V}_t^u &= b + \beta \text{E}_t \left\{ \frac{\lambda_{t+1}}{\lambda_t} (1 - j_t) \mathcal{V}_{t+1}^u \right\} \\ &\quad + \beta \text{E}_t \left\{ \frac{\lambda_{t+1}}{\lambda_t} j_t [(1 - \xi_w^n) \mathcal{V}_{t+1}^n(w_{t+1}^*) + \xi_w^n \mathcal{V}_{t+1}^n(w_t)] \right\} \end{aligned}$$

and $\text{E}_t \mathcal{V}_{t+1}^n(w_t)$ is simply the expected value of a new job in the next period if the wage of the latter is not bargained but drawn out of the previous-period wage distribution. Defining $\mathcal{A}_t^h(w_{t-j}^*)$ as the household surplus in t (expressed in marginal utility terms) for a job whose wage is bargained at time t , i.e. $\mathcal{A}_t^h(w_{t-j}^*) = \lambda_t \cdot (\mathcal{V}_t^n(w_{t-j}^*) - \mathcal{V}_t^u)$, we can write

$$\begin{aligned} \mathcal{A}_t^h(w_{t-j}^*) &= \lambda_t h_t(w_{t-j}^*) w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} - \kappa_h \frac{[h_t(w_{t-j}^*)]^{1+\phi}}{1 + \phi} - \lambda_t b \\ &\quad + \beta (1-s) \text{E}_t \left[(1 - \xi_w^o) \mathcal{A}_{t+1}^h(w_{t+1}^*) + \xi_w^o \mathcal{A}_{t+1}^h(w_{t-j}^*) \right] \\ &\quad - \beta \cdot j_t \cdot \text{E}_t \left[(1 - \xi_w^n) \mathcal{A}_{t+1}^h(w_{t+1}^*) + \xi_w^n \mathcal{A}_{t+1}^h(w_{t+j}) \right] . \end{aligned} \quad (22)$$

2.2.5 Wage and hours bargaining

As already noted, all the renegotiating ‘hiring firm-worker’ pairs face the same problem and therefore choose the same wage w_t^* . We assume that this wage is decided through a Nash bargaining procedure, i.e. it solves the following problem

$$\max_{w_t^*} \left[\mathcal{A}_t^h(w_t^*) \right]^{\eta_w} \left[\mathcal{A}_t^f(w_t^*) \right]^{1-\eta_w} \quad (23)$$

where parameter $\eta_w \in (0, 1)$ represents the household’s bargaining power in the wage negotiation. The first-order condition implies the sharing rule:

$$\eta_w \cdot \mathcal{A}_t^f(w_t^*) \frac{d\mathcal{A}_t^h(w_t^*)}{dw_t^*} = (-1) \cdot (1 - \eta_w) \cdot \mathcal{A}_t^h(w_t^*) \frac{d\mathcal{A}_t^f(w_t^*)}{dw_t^*}, \quad (24)$$

with

$$\frac{d\mathcal{A}_t^h(w_t^*)}{dw_t^*} = \frac{\partial \mathcal{A}_t^h(w_t^*)}{\partial w_t^*} + \mathbb{E}_t \sum_{i=0}^{\infty} \frac{\partial \mathcal{A}_t^h(w_t^*)}{\partial h_{t+i}(w_t^*)} \cdot \frac{\partial h_{t+i}(w_t^*)}{\partial w_t^*} \quad (25)$$

$$\frac{d\mathcal{A}_t^f(w_t^*)}{dw_t^*} = \frac{\partial \mathcal{A}_t^f(w_t^*)}{\partial w_t^*} + \mathbb{E}_t \sum_{i=0}^{\infty} \frac{\partial \mathcal{A}_t^f(w_t^*)}{\partial h_{t+i}(w_t^*)} \cdot \frac{\partial h_{t+i}(w_t^*)}{\partial w_t^*} \quad (26)$$

The total derivatives with respect to wage depend on the sequence of expected hours worked because of the assumption that working time is allowed to adjust every period.

Cooperative hours determination If firms and workers decide to cooperatively set hours in order to maximize the period joint surplus as in Thomas (2008), working time is

$$h_t = \left(\frac{\theta}{\kappa_h \mu_t \lambda_t} \right)^{\frac{1}{1+\phi-\theta}} \quad (27)$$

so that working time depends only on macroeconomic variables and the wage is not allocational for hours, as in a traditional efficient bargaining model with flexible wage. Consequently, the two total derivatives (25) and (26) are identical except for the sign and the optimality condition for the wage bargain simply states that the ratio of household/firm intertemporal surpluses is equal to their relative bargaining power. From this expression, it is clear that the competitive price of labor μ_t only depends on hours worked and the marginal utility of consumption. It is absolutely not influenced by the average hourly wage and consequently, the nominal wage rigidity of existing jobs does not help to increase inflation persistence by smoothing the marginal cost.

Non-cooperative hours determination Let us now assume that, given the wage bargained j periods ago, the two parties to the contract seek to maximize their individual period surplus through a period-by-period hours negotiation. We allow the worker bargaining power $\eta_h \in (0, 1)$ in this particular negotiation to be different from the one on wages (η_w):

$$\max_{h_t} \left(h_t w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} - b - \frac{\kappa_h h_t^{1+\phi}}{\lambda_t} \right)^{\eta_h} \cdot \left(h_t^\theta \mu_t - h_t w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} \right)^{1-\eta_h} \quad (28)$$

Defining

$$\begin{aligned}
F_t(w_{t-j}^*) &= (1 - \eta_h) \cdot \left(h_t w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} - b - \frac{\kappa_h}{\lambda_t} \frac{h_t^{1+\phi}}{1+\phi} \right) \cdot \left(\mu_t \theta h_t^{\theta-1} - w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} \right) \\
&+ \eta_h \cdot \left(\mu_t h_t^{\theta-1} - w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} \right) \cdot \left(h_t w_{t-j}^* \frac{\bar{\pi}^j p_{t-j}}{p_t} - \frac{\kappa_h}{\lambda_t} h_t^{1+\phi} \right), \quad (29)
\end{aligned}$$

the first order condition is obtained for $F_t(w_{t-j}^*) = 0$.

In the particular case $\eta_h = 0$, the firm retains the right to manage working time and it equalizes the marginal cost of one unit of time with its marginal revenue. At the other extreme, if $\eta_h = 1$, the worker supplies labor until the revenue of the marginal hour is equal to its disutility. The first derivative of hours with respect to wage is negative for $\eta_h = 0$ and positive for $\eta_h = 1$. In between, it is monotonically increasing with η_h , implying that there exists a value of η_h such that the wage is not allocational for hours. For this particular value the positive effect of a wage increase on labor supply is exactly compensated by the negative effect on labor demand. This can be seen by loglinearizing the first order condition $F_t(w_{t-j}^*) = 0$ around the steady state :

$$\hat{h}_t(w_{t-j}^*) = (\hat{w}_{t-j}^* + \hat{p}_{t-j} - \hat{p}_t) \cdot H_w + \hat{\mu}_t \cdot H_\mu + \hat{\lambda}_{t+j} \cdot H_\lambda \quad (30)$$

$$\text{with } H_w = \frac{\bar{w} \bar{F}_w}{\bar{h} \bar{F}_h}, \quad H_\mu = \frac{\bar{\mu} \bar{F}_\mu}{\bar{h} \bar{F}_h} \quad \text{and} \quad H_\lambda = \frac{\bar{\lambda} \bar{F}_\lambda}{\bar{h} \bar{F}_h} \quad (31)$$

where variables with a hat denote percentage deviation from steady state, the bar above a variable indicates its steady state value and \bar{F}_x is the derivative of F with respect to x ($x = w, \mu, \lambda$) considered at steady state. We can derive

$$\bar{F}_w = 0 \Leftrightarrow \eta_h = \frac{2\bar{h}\bar{w} - \bar{\mu}\theta\bar{h}^\theta - \frac{\kappa_h}{\lambda} \frac{\bar{h}^{1+\phi}}{1+\phi} - b}{\frac{\kappa_h}{\lambda} \bar{h}^{1+\phi} + \bar{\mu}\bar{h}^\theta (1 - \theta) - \frac{\kappa_h}{\lambda} \frac{\bar{h}^{1+\phi}}{1+\phi} - b}.$$

As long as η_h is different from this particular value, the competitive price of labor services μ_t is directly linked to the hourly wage, a feature some authors call the ‘wage channel’ (Trigari, 2006, Christoffel and Linzert, 2005). Since equation (30) holds for any wage, it is also valid for the aggregate hourly wage w_t with the consequence that nominal and real wage rigidities will directly affect inflation persistence.

In the case $\eta_h = 0$ studied by Christoffel, Kuester and Linzert (2006), we obtain

$$(-1)H_w = H_\mu = \frac{1}{1 - \theta} \quad \text{and} \quad H_\lambda = 0$$

so that the link between wage and the competitive price of labor is one-for-one. However, this assumption that the firm is given the right to manage working time implies that the distribution of individual hours worked is $(1 - \theta)^{-2}$ times higher than the variance of the distribution of wage. This is especially large when θ is close to unity.

This serious problem can be solved by increasing the household bargaining power in the working time negotiation. In order to show this, Figure 1 plots the coefficients in the log-linearized hours equation as a function of workers’ bargaining power on hours, η_h . Since a

change in parameter η_h implies a modification of the steady state, this graph has been drawn numerically, using the same calibration as described in section 3.1 below.

Figure 1: coefficients H_w , H_μ and H_λ (equ. 30) as a function of η_h

legend: H_w is the solid line, H_μ is the dashed line and H_λ the dotted line

Numerical computation based on the calibration described at section 3.1

The first observation we can draw from Figure 1 is that the absolute values of the wage and competitive labor price coefficients decrease rapidly and remain very close to each other as η_h increases away from zero. Therefore, an increase of the parameter η_h helps to reduce strongly the impact of a change in the bargained wage on the variation (and distribution) of hours while at the same time, for a fairly wide range of values, it only weakly alters the wage channel. Second, note that H_λ and H_μ are both equal to $\frac{1}{1+\phi+\theta}$ when H_w is equal to zero, which is a property of the model with cooperatively chosen hours.¹⁰ From this we infer that the model with sequential bargaining and infrequently bargained wages offers a general set-up able to encompass both the right-to-manage model and a close approximation of the cooperatively chosen hours model as particular cases.

2.2.6 Job creation and hiring costs

Let A_t^n represent the asset value of a new job for the firm, which can be written as follows:

$$A_t^n = (1 - \xi_w^n) A_t^f(w_t^*) + \xi_w^n A_t^f(w_{t-1}). \quad (32)$$

¹⁰This can be easily verified by loglinearizing equation (27).

The asset value of a vacant job A_t^v is then given by:

$$A_t^v = -c_t^v + \beta \frac{\lambda_{t+1}}{\lambda_t} [q_t A_{t+1}^n + (1 - q_t) A_{t+1}^v], \quad (33)$$

where c_t^v is the recurrent cost of opening a vacancy. In order to make our results comparable with Gertler and Trigari (2006), we follow them and assume that the average cost per hire¹¹ is a linear function of the hiring rate m_t/n_t :

$$\frac{c_t^v}{q_t} = \kappa \frac{m_t}{n_t} \quad (34)$$

As Yashiv (2006) explains, this assumption emphasizes the cost of incorporating the newly hired workers into the labor force (e.g. training costs) while the usual constant vacancy posting cost focuses on the search cost. Considering the free entry condition $A_t^v = 0$, equation (33) can be recast in:

$$\kappa \frac{m_t}{n_t} = \mathbb{E}_t \left\{ \beta \frac{\lambda_{t+1}}{\lambda_t} A_{t+1}^n \right\}. \quad (35)$$

The latter expression makes clear that the dynamics of job creation is led by the hiring rate while with more traditional constant recurrent vacancy posting costs, this role is played by the labor market tightness.

2.3 Market equilibrium and monetary authority behavior

The final goods market is in equilibrium if production equals demand augmented by the various adjustment costs. Households consume, invest and incur adjustment costs when adjusting the rate of capital utilization while hiring firms face vacancy posting costs

$$y_t = c_t + i_t + \Psi(z_t) \cdot k_{t-1} + c_t^v \cdot v_t$$

The capital market is in equilibrium when the supply of capital services by households satisfies the demand for capital of the intermediate goods producers.

The interest rate is determined by a reaction function that describes monetary policy decisions:

$$R_t = \varepsilon_t^r R_{t-1}^{0.9} \left[\frac{\bar{\pi}}{\beta} \left(\frac{\pi_t}{\bar{\pi}} \right)^{1.5} \right]^{0.1}, \quad (36)$$

where ε_t^r is an exogenous monetary policy shock specified as an i.i.d. normal process. In this simplified Taylor rule, monetary authorities respond to deviations of inflation from its objective $\bar{\pi}$. The chosen calibration is standard.

¹¹In other words, the cost of adjusting the workforce along the extensive margin.

3 Simulations and model comparison

We divide our simulation exercise in two different parts. First, we examine the ability of the models described in the paper to reproduce second moments of the US labor market data after a productivity shock. The reason why we focus on second moments conditional on a productivity shock is for comparability with the major paper in the literature addressing the effect of staggered wages bargaining on employment volatility, i.e. Gertler and Trigari (2006), which is a typical RBC model. This is particularly relevant in order to show that introducing the intensive margin in the model in combination with staggered wage bargaining helps decrease the wage rigidity of newly hired workers to levels that are more consistent with micro-evidence (cf. Haefke et al., 2007). In a second step, we compare the impulse response functions obtained after a monetary policy shock for each one of our models. In this exercise, the focus is on the relationship between unemployment and inflation dynamics and how this relationship is affected by η_h , the workers' bargaining power on hours.

3.1 Calibration

Table 1 displays the value of the parameters that are kept unchanged through the various model variants in the simulation exercise. In order to properly assess the high rate of job finding that characterizes the US labor market, we opt for a monthly calibration. The key parameters of the business cycle literature are calibrated at conventional values: the chosen discount factor implies an annual steady state real interest rate of 4 percent, capital depreciates by 10% on an annual basis, the capital share is equal to 0.33 and the autocorrelation of the productivity shock is set at $0.95^{1/3}$. Parameters related to the search and matching setup, are mainly calibrated as in Gertler and Trigari (2006). Since there is no strong evidence on the degree of bargaining power, we assign equal power to workers and firms ($\eta_w = 0.5$). As usual, the worker bargaining power on wage is equal to the match elasticity to unemployment ($\eta_w = 1 - \vartheta$).¹² The separation rate $s = 0.035$ is standard and supported by strong empirical evidence. The unemployment benefit b is supposed constant and we assume that the replacement ratio (between unemployment benefits and the average wage) is 40 percent: $b = 0.4 \bar{w}$. We also impose that the job-finding rate and vacancy-filling rate are equal to 0.45 at the steady state ($\bar{j} = \bar{q} = 0.45$). These restrictions yield the values of ϑ_m (matching efficiency) and κ (fixed part of the vacancy-opening cost). We impose that the steady state cost of adjusting the workforce is one percent of GDP which actually amounts to fix the steady state wage. However, equation (24) clearly illustrates that the wage bargain will be very different as η_h vary, implying differences in the steady state wage across our various variants of the model. In order to avoid this, we adjust the parameter θ accordingly (between 0.953 and 0.977).¹³ Since we consider the role of the intensive margin, we

¹²In a flexible model, this condition would guarantee an efficient equilibrium (Hosios (1990) condition).

¹³The value of θ used for each variant is indicated in Table 2. We display in Table 2bis (in Appendix) that adapting parameter θ in order to produce steady state neutral simulations does only marginally affects the dynamics of the model as displayed through the second-moments of simulated labor variables. But if one does not

also have to specify some individual parameters. The disutility parameter κ_h is fixed to normalize steady state working time to 1 ($\bar{h} = 1$). The labor supply elasticity is fixed at 0.5, implying that parameter ϕ is 2, following the prior set on this parameter by Smets and Wouters (2005, 2007).

Table 1: Calibration common to all the variants (monthly)

Parameters	Description	Value
<i>business cycle parameters</i>		
β	discount factor	$0.99^{1/3}$
δ	capital depreciation rate	0.1/12
α	capital share	0.33
ρ_a	prod. shock AR1	$0.95^{1/3}$
<i>search and matching</i>		
s	job destruction rate	0.035
η_w	worker bargaining power (wage)	0.5
ϑ	vacancies elasticity	0.5
b	unemployment benefits	$\bar{w} \cdot 0.4$
\bar{j}	job finding probability	0.45
\bar{q}	vacancy filling probability	0.45
$\frac{c^v \bar{v}}{\bar{y}}$	vacancy cost as a share of GDP	0.01
<i>hours</i>		
ϕ	hours disutility elasticity	2
\bar{h}	hours	1
θ	hours decreasing return to scale	cf. Table 2
<i>Real and nominal rigidities</i>		
e	consumption habit	0.7
ζ	capital utilization cost elasticity	1
ω	capital utilization cost weight	0.012
$\bar{\pi}$	long run inflation	1.002
$\frac{1}{1-\lambda_p}$	CES production technology	10
ξ_p	price rigidity	$0.87^{1/3}$
ν	indexation parameter	0.5
ξ_w^o	prob. to bargain an existing job wage	$0.7^{1/3}$

The parameters representing the real and nominal rigidities that are at the core of the new generation of monetary models are calibrated following the priors considered by Smets and Wouters (2005, 2007).¹⁴ We set the habit formation parameter $e = 0.70$. We suppose a quadratic

adapt θ , the steady-state share of adjustment costs in GDP substitutes for the steady-state share of consumption as η_h decreases and this strongly affects the dynamics of these two variables.

¹⁴Quarterly parameters are transformed in monthly values.

capital utilization cost ($\zeta = 1$) and we choose $\omega = 1/\beta - 1 + \delta$ to normalize steady state capital utilization rate to 1. We assume an annual inflation of 2 percent, implying $\bar{\pi} = 1 + 0.02/12$. The elasticity of substitution between intermediate goods is assumed to be 10, and the Calvo parameter for prices is $\xi_p = 0.87^{1/3}$ in order to reproduce the estimated elasticity of inflation with respect to the real marginal cost. Prices that are not reset may be indexed to past inflation or to trend inflation. We assume that the weight γ_p of past inflation is 0.5. We follow Gertler and Trigari (2006) and set the probability of bargaining the wage for an existing job at $\xi_w^o = 0.7^{1/3}$, implying that the average age of a wage contract is less than one year.

Finally, two parameters are set to match US data. The probability that the wage of a newly created job is not bargained, ξ_w^n , is fixed in order to fit the volatility of the US unemployment series (see Table 2 below). The investment adjustment cost parameter, φ , is set to match the relative volatility of investment with respect to output for the data described in the next section.

3.2 Productivity shock

For the productivity shock, we mainly compare the ability of the various variants of our model to match second moments of US statistics. The US data we use for this exercise are the following: output, real hourly compensation, labor share, employment, unemployment, vacancies, hours, output per hour and output per person. All the series are quarterly data in the non-farm business sector from the BLS, except for ‘unemployment’,¹⁵ which is a monthly series transformed into a quarterly one, and ‘vacancies’, which is the seasonally help wanted advertising index from the Conference Board, available at a monthly frequency and also transformed to quarterly frequency. Our sample runs from 1966Q1 to 2005Q4. In order to fix the investment adjustment cost parameter, we use the investment series from the US Department of Commerce - Bureau of Economic Analysis.

All series are logged and HP-filtered with a 1600 smoothing weight. Their second moments are reported in the second column of Table 2. The other columns contain statistics computed from the data generated after a productivity shock respectively by (i) a model with monopolistic labor and nominal wage stickiness, denoted MC, (ii) the model with sequential bargaining (SB), simulated for various values of workers’ bargaining power in the hours negotiation and (iii) the model with cooperatively chosen hours (CH).

The first row of Table 2 presents the calibrated values of workers’ bargaining power η_h for the models with bargained hours. The second row displays the corresponding elasticity of the competitive price of labor with respect to wage. As was already clear from Figure 1, the larger η_h , the lower the influence of wages on the competitive price of labor. In particular, for $\eta_h = 0.97$, this elasticity becomes zero, as in the model where hours are cooperatively chosen to maximize the joint period surplus.

¹⁵Seasonally adjusted unemployment level (16 year and over).

The third row is interesting as it presents ξ_w^n , the wage rigidity on newly created jobs required to reproduce the observed standard deviation of unemployment relative to output. As we know since Shimer (2004) and Hall (2005b), the more rigid the wage of new jobs, the more vacancies and (un)employment are volatile. Note that the higher η_h the less we need this type of rigidity to reproduce the relative volatility of US labor statistics. This is good news since many have claimed that the wage of the new jobs is actually more flexible than that of existing jobs (cf. for example Haefke et al. (2007) and Pissarides (2007)). Interestingly, in the case $\eta_h = 0$, i.e. the ‘right-to-manage’ case, we are never able to produce realistic unemployment relative volatility. This can be easily understood. When the firms are left free to optimize the working time, they will demand lots of hours from the workers with a relatively low wage and the other way round. In some sense, the adjustment along the intensive margin is so cheap and unconstrained that they have few incentives to adjust along the extensive margin. As η_h increases, firms progressively lose this flexibility and eventually, once wage does not affect hours (that is if $\eta_h = 0.97$ or if hours are cooperatively decided), all the workers provide the same working time, whatever their wage.

In this particular case, the model is exactly similar to Gertler and Trigari (2006), but for the inclusion of hours.¹⁶ The presence of hours explains that the observed unemployment relative standard deviation can be matched with ξ_w^n , the degree of wage rigidity for the newly hired workers much lower than ξ_w^o , the wage rigidity of the existing matches. This is simply because the procyclical behavior of hours increases the expected profitability of a new hire, reducing the need for a high ξ_w^n .

Note also that workers’ bargaining power concerning their working time directly affects their effective bargaining power in the wage negotiation. For example, in the extreme case $\eta_h = 0$, workers internalize the fact that high wage requirements will imply very low working time and this reduces wage pressure. This mechanism is illustrated by the relative standard deviation of the hourly wage: the more wage is allocational for hours, the lower the volatility of the (average) real hourly wage. While our models are rather good at matching the unemployment volatility, they have a harder job to produce enough volatility of total hours. From this viewpoint the best calibration of the sequential bargaining model is $\eta_h = 0.40$ as it matches both relative standard deviations. For higher values of the hours bargaining power -and for the model with cooperatively chosen hours-, individual hours reverse too quickly to the steady state as displayed by the serial correlation statistics. As already discussed, in the model with $\eta_h = 0$, it is the contrary that happens: individual hours are too volatile since the model is able to match the data relative standard deviation for total hours while it fails to reproduce observed employment relative volatility.

Finally, the model with sequential bargaining and the model with cooperatively chosen hours perform quite well with respect to the relative volatility of hourly productivity and especially of worker productivity. However, these series are too highly correlated with output while their

¹⁶And as said above, the horizon effect. However, Gertler and Trigari (2006) shows that the latter only plays a minor role.

Table 2: Productivity shock - summary of statistics

	US data	MC	SB				CH	
η_h		-	0.00	0.40	0.80	0.90	0.97	-
$-(H_w/H_\mu)$		-	1.00	0.95	0.74	0.58	0.00	0.00
$(\xi_w^n)^3$		-	0.70	0.37	0.31	0.27	0.20	0.19
θ			0.98	0.97	0.97	0.96	0.95	0.96
<i>Relative standard deviation (w.r.t. output)</i>								
hourly wage	0.53	0.46	0.23	0.32	0.41	0.43	0.45	0.45
labor share	0.51	0.51	0.40	0.40	0.49	0.50	0.46	0.48
employment	0.61	-	0.27	0.41	0.40	0.40	0.41	0.40
total hours	0.84	0.71	0.84	0.82	0.70	0.67	0.64	0.64
unemployment	5.17	-	3.47	5.17	5.17	5.17	5.17	5.17
vacancies	6.57	-	4.07	6.30	6.47	6.53	6.65	6.26
tensions	11.99	-	7.43	11.30	11.36	11.40	11.45	11.00
prod./hour	0.49	0.58	0.41	0.44	0.53	0.55	0.55	0.56
prod./worker	0.62	-	0.91	0.67	0.62	0.62	0.62	0.63
<i>Correlation with output</i>								
hourly wage	0.56	0.86	0.88	0.78	0.79	0.81	0.83	0.83
labor share	-0.19	-0.05	-0.09	-0.17	-0.16	-0.15	-0.15	-0.49
employment	0.79	-	0.47	0.87	0.96	0.96	0.96	0.94
total hours	0.87	0.83	0.91	0.92	0.86	0.86	0.87	0.85
unemployment	-0.85	-	-0.47	-0.87	-0.96	-0.96	-0.96	-0.94
vacancies	0.89	-	0.72	0.98	0.94	0.91	0.87	0.88
tensions	0.88	-	0.61	0.95	0.97	0.96	0.94	0.95
prod./hour	0.54	0.72	0.57	0.61	0.75	0.77	0.81	0.80
prod./worker	0.71	-	0.97	0.95	0.98	0.98	0.98	0.98
<i>Serial correlation</i>								
output	0.87	0.92	0.93	0.93	0.92	0.91	0.89	0.90
hourly wage	0.92	0.95	0.95	0.95	0.95	0.95	0.95	0.95
labor share	0.71	0.65	0.67	0.67	0.68	0.69	0.69	0.77
employment	0.94	-	0.97	0.96	0.93	0.93	0.91	0.91
total hours	0.92	0.75	0.88	0.87	0.77	0.75	0.73	0.73
unemployment	0.92	-	0.97	0.96	0.93	0.93	0.91	0.91
vacancies	0.92	-	0.96	0.95	0.92	0.91	0.87	0.89
tensions	0.93	-	0.97	0.96	0.93	0.92	0.90	0.92
prod./hour	0.72	0.73	0.67	0.69	0.74	0.76	0.79	0.78
prod./worker	0.78	-	0.93	0.91	0.89	0.89	0.86	0.86

serial correlation is more in line with data. The sequential bargaining model also seems particularly good at reproducing the co-movement between output and the labor share, total hours or vacancies. Note that for the model with $\eta_h = 0.40$, this is also true of unemployment.

We conclude that the models with sequential bargaining or cooperatively chosen hours do not only provide a more complete picture of the labor market than the usual macroeconomic model with monopolistic labor: for the subset of concepts that are common with the latter model, they are most often at least as good in reproducing stylized facts.

From a technical point of view, it is useful to verify that in the various firm-worker pairs, none of the parties has an incentive to voluntarily renege the labor contract. This can be done by checking that $\mathcal{A}_t^f(w_{t-j}^*) > 0$ and $\mathcal{A}_t^h(w_{t-j}^*) > 0$. In this exercise we consider $j = 9$ and $j = 40$. Given the bargaining probability $(1 - \xi_w^o) = (1 - 0.7^{1/3})$, these values correspond respectively to a contract of the average age and a contract at percentile 99.11 of the age distribution. It is interesting to note that, the lower η_h , i.e. the larger the flexibility given to firms in the working time management, the higher and the smoother (resp. the lower and the more volatile) the value of a job for a firm (resp. for a worker) across states of nature. As η_h increases this inequality decreases and it totally disappears when $\eta_h = 0.97$.¹⁷ We display in Figure 2 that for contracts lasting since 40 months it can lead to negative values in the extreme case $\eta_h = 0$. This problem rapidly disappears as η_h increases and in particular it is overcome for $\eta_h > 0.2$.

3.3 Monetary policy shock

In the previous sub-section we focused on labor market variables. Let us now consider the ability of the various model variants to produce inflation persistence. In this exercise we use the MC model as the benchmark since it has already proved to perform well on this aspect. We run our comparative analysis on the basis of impulse response functions after an unanticipated drop of 1 percentage point in the (annual) nominal interest rate.

Figure 3 focuses on the role of the η_h parameter in the sequential bargaining model and illustrates the discussion of the ‘wage channel’. For this purpose we plot the reactions of several variables after a monetary policy shock for three values of η_h (0, 0.4 and 0.97). Let us remember the aggregate variant of equation (30)

$$\hat{\mu}_t = \frac{h_t}{H_\mu} - \hat{w}_t \frac{H_w}{H_\mu} - \hat{\lambda}_t \frac{H_\lambda}{H_\mu} \quad (37)$$

together with Figure 1 that graphs the values of H_w , H_μ and H_λ for the chosen calibration. From this, it is obvious that for the $\eta_h = 0$, the wage channel is important since $H_w/H_\mu = -1$. The value of the elasticity of the competitive price of labor with respect to wage is respectively 0.95 and 0 for the two other values of η_h . We observe that when $\eta_h = 0$, the model produces a

¹⁷This is because we fixed $\eta_w = 0.5$, implying that the total surplus is equally shared between the firm and the worker when hours are equalized across workers .

Figure 2: Values of a job for the firm and the worker

huge inflation persistence. Indeed, marginal cost is the leading variable for inflation dynamics in the new-Keynesian Phillips curve (4) and the competitive price of labor μ_t is the major component of the the marginal cost. For $\eta_h = 0$, the third term on the RHS of (37) vanishes. As mentioned earlier, the labor force adjustment occurs mainly on the intensive margin but the movement in hours is counterbalanced by the weakness of its associated parameter in (37). Therefore wages are the main explanatory variable of μ_t and of marginal cost. Furthermore, as explained above, if firms retain the right-to-manage working hours when wage negotiations are infrequent, this strongly reduces workers' bargaining power in the wage negotiation, implying very sticky wages. As η_h increases, (i) the workers' bargaining power in the wage negotiation is enhanced, leading progressively to a less sticky wage, (ii) the aggregate wage coefficient in equation (37) gets smaller but at a very slow pace, (iii) aggregate individual hours react less strongly since more adjustment occurs along the intensive margin but the coefficient of this variable increases rapidly with η_h and (iv) the role of the marginal utility of consumption increases even though it remains moderate because of the weakness of the associated parameter. These four elements go in the same direction and contribute together to generate more volatility in the competitive price of labor, and consequently in inflation.

Figure 3: Monetary policy shock - the role of η_h

The monetary policy shock is an unexpected drop in the yearly nominal interest rate by 1 ppt.

one period = one month

It is also interesting to illustrate how the Calvo parameter ξ_w^o setting the probability of re-bargaining the wage of existing jobs, interacts with parameter η_h to produce inflation persistence.

This is the goal of Figure 4 which compares the effect of a drop from $\xi_w^o = 0.7^{1/3}$ to $\xi_w^o = 0.2^{1/3}$ in the cases $\eta_h = 0.4$ and $\eta_h = 0.97$. As already stated, parameter η_h controls the importance of the so-called ‘wage channel’ while parameter ξ_w^o helps to determine the wage stickiness. Obviously, if the wage channel is completely closed, i.e. if $\eta_h = 0.97$ (or if the wage is cooperatively chosen), the competitive price of labor and the marginal cost are only marginally affected by a reduction in the probability of re-bargaining the wage even though it leads to a much higher wage volatility. This feature is clearly an argument against models without any wage channel since it is difficult to accept that variations in wage have no impact on price setting. On the contrary, once the wage channel is open (for example $\eta_h = 0.4$), any element that affects wage behavior modifies inflation patterns in the same direction. Of course, this is especially the case for parameter ξ_w^o . It is also interesting to note from this Figure that there is a strong interaction between parameters ξ_w^o and ξ_w^n . Indeed, the higher is ξ_w^o , the smoother are the dynamics of the expected wage for a newly created job. This provides an incentive for vacancy posting and job creation. At lower values of ξ_w^o , the volatility of employment falls and individual hours have to vary much more to compensate. This higher volatility of aggregate individual hours is the main source of the small increase in inflation we observe when the wage is not allocational for hours and the Calvo probability of re-bargaining an existing job increases.¹⁸

Figure 4: Monetary policy shock - the role of ξ_w^o

The monetary policy shock is an unexpected drop in the yearly nominal interest rate by 1 ppt.

one period = one month

¹⁸This point makes clear that in the absence of a wage channel, wage only affect the marginal cost indirectly through the employment dynamics and the implied behaviour of hours. About this, see Trigari (2006).

Finally, Table 1 and Figure 5 illustrate very similar dynamics for the models characterized by a wage that is not allocational for hours. From this, we conclude that our variant of the sequential bargaining model with a workers' bargaining power on individual hours worked strong enough for all workers to share the same working time is a good approximation of the Thomas (2008) model where hours are chosen in a privately efficient way to maximize the period surplus.

Figure 5: Monetary policy shock - comparing CH and SB ($\eta_h = 0.97$)

The monetary policy shock is an unexpected drop in the yearly nominal interest rate by 1 ppt.

one period = one month

4 Conclusion

The present paper extends the literature on monetary models with search and matching frictions on the labor market. It builds upon the seminal work of Trigari (2006) and Christoffel and Linzert (2005) on the direct link that opens in these models between wage and marginal cost when firms are left free to manage hours worked. As exemplified by Christoffel, Kuester and Linzert (2006), this ‘wage channel’ produces inflation persistence once stickiness is introduced in the wage-setting process. These authors explored the path opened by Shimer (2004) and Hall (2005b) by introducing staggered wage bargaining. A priori, this should improve the performance of the model in reproducing labor market dynamics and also generate inflation persistence.

We establish that when firms retain the right-to-manage the hours worked in a framework with staggered wage bargaining, the result is an unrealistic volatility of the individual hours and too little volatility of employment. The reason is simply that firms can adjust easily along the

intensive margin by asking the workers in the bottom of the wage distribution to work a lot. This generates an unrealistic distribution of individual hours and strongly reduces the effective bargaining power of the workers in the wage negotiation.

In order to counteract these pernicious effects, we amend the model to give workers the possibility to affect hours. For this we introduce a bargain on working time that is activated every period unlike the wage bargain. We show that reducing the firms' prerogatives this way reduces their incentive to adjust along the extensive margin and helps to produce realistic labor market statistics. In this sense, it plays a role similar to the fixed cost introduced by Christoffel and Kuester (2008) at the hiring firm level. Furthermore, for a wide range of values of the workers bargaining power in the hours negotiation, the wage channel remains relatively strong which allows to obtain inflation persistence. Interestingly, our model with sequential bargaining wage-hours encompasses as particular cases the right-to-manage model as well as a fairly close approximation of the model where hours are cooperatively fixed in an efficient way .

Finally, contrarily to Gertler and Trigari (2006) or Christoffel, Kuester and Linzert (2006), we allow the wage of new entrants on the labor market to be more flexible than those of the existing jobs, following both intuition and recent literature (Haefke *et al.*, 2007 and Pissarides, 2007). We show that this distinction is essential if we want to fine tune a model able to generate at the same time a realistic labor market and inflation persistence. Indeed, wage rigidity for the new entrants is important to generate a realistic amplitude of employment dynamics while wage rigidity for the existing jobs transmits into inflation persistence through the wage channel.

References

- [1] **Barro, R. (1977)**, 'Long-term contracting, sticky prices, and monetary policy', *Journal of Monetary Economics*, Vol. 3(3), pages 305-316.
- [2] **Blanchard, O. , and J. Gali (2006)**, 'A New Keynesian model with unemployment', National Bank of Belgium *Working Paper* No. 92.
- [3] **Blanchard, O. , and J. Gali (2007)**, 'Real wage rigidities and the New Keynesian model', *Journal of Money, Credit and Banking*, Vol. 39(1), pages 35-65.
- [4] **Bodart, V., O. Pierrard and H. Sneessens (2005)**, 'Calvo wages in a search unemployment model', DNB Working Paper.
- [5] **Calvo, G. (1983)**, 'Staggered prices in a utility maximizing framework', *Journal of Monetary Economics*, Vol. 12, pages 383-398.
- [6] **Christiano, L., M. Eichenbaum, and C. Evans (2005)**, 'Nominal rigidities and the dynamic effects of a shock to monetary policy', *Journal of Political Economy*, Vol. 113, pages 1-45.

- [7] **Christoffel, K., K. Kuester and T. Linzert (2006)**, ‘The impact of labor markets on the transmission of monetary policy in an estimated DSGE model’, ECB Working Paper 635.
- [8] **Christoffel, K., and T. Linzert (2005)**, ‘The role of real wage rigidity and labor markets frictions for unemployment and inflation dynamics’, ECB Working Paper 556.
- [9] **Christoffel, K. and K. Kuester (2008)**, ‘Resuscitating the wage channel in models with unemployment fluctuations’, *Journal of Monetary Economics*, forthcoming.
- [10] **Elsby, M., R. Michaels and G. Solon (2008)**, ‘The ins and outs of cyclical unemployment’, *American Economic Journal: Macroeconomics*, forthcoming.
- [11] **Erceg, C., D. Henderson and A. Levin (2000)**, ‘Optimal monetary policy with staggered wage and price contracts’, *Journal of Monetary Economics*, Vol. 46(2), pages 281-313.
- [12] **Fujita, S. and G. Ramey (2007)**, ‘Reassessing the Shimer facts’, Working Papers 07-2, Federal Reserve Bank of Philadelphia.
- [13] **Gertler, M., L. Sala and A. Trigari (2007)**, ‘An estimated monetary DSGE model with unemployment and staggered nominal wage bargaining’, mimeo.
- [14] **Gertler, M. and A. Trigari (2006)**, ‘Unemployment fluctuations with staggered Nash wage bargaining’, Proceedings FRB San Francisco.
- [15] **Haefke, C., M Sonntag and T. van Rens (2007)**, ‘Wage rigidity and job creation’, mimeo.
- [16] **Hall (2005a)**, ‘Employment fluctuations with equilibrium wage stickiness’, *American Economic Review*, Vol. 95(1), pages 50-65.
- [17] **Hall (2005b)**, ‘Job loss, job finding and unemployment in the U.S. economy over the past fifty years’, prepared for the NBER Macro Annual Conference, April 2005.
- [18] **Hosios, A. (1990)**, ‘On the efficiency of matching and related models of search and unemployment’, *Review of Economic Studies*, Vol. 57, pages 279-298.
- [19] **Krause, M., and T. Lubik (2006)**, ‘The cyclical upgrading of labor and on-the-job search’, *Labour Economics*, Vol. 13, pages 459-77.
- [20] **Krause, M., and T. Lubik (2005)**, ‘The (ir)relevance of real wage rigidity in the New Keynesian model with search frictions’, *Journal of Monetary Economics*, Vol. 54, pages 706-27.
- [21] **Manning, A. (1987)**, ‘An integration of trade unions models in a sequential bargaining framework’, *Economic Journal*, Vol. 97, pages 121-139.

- [22] **Merz, M. (1995)**, ‘Search in the labor market and the real business cycle’, *Journal of Monetary Economics*, Vol. 36, pages 269-300.
- [23] **Mortensen, D., and C. Pissarides (1994)**, ‘Job creation and job destruction in the theory of unemployment’, *Review of Economic Studies*, Vol. 61, No.3, pages 397-415.
- [24] **Mortensen, D. and C. Pissarides (1999)**, ‘Job reallocation, employment fluctuations and unemployment’, in *Handbook of Macroeconomics*, ed. by J. Taylor and M. Woodford, Vol. 1, chap. 18, pages 1171-1228. Amsterdam: North-Holland.
- [25] **Moyen, S. and J.-G. Sahuc (2005)**, ‘Incorporating labor market frictions into an optimising-based monetary policy model’, *Economic Modelling*, Vol. 22, pages 159-186.
- [26] **Nickell, S. (1982)**, ‘A bargaining model of the Phillips curve’, Discussion Paper 105, London School of Economics.
- [27] **Pissarides, C. (2007)**, ‘The unemployment volatility puzzle: is wage stickiness the answer?’, CEP Discussion Paper N°839, (LSE).
- [28] **Shimer, R. (2004)**, ‘The consequences of rigid wages in search models’, *Journal of the European Economic Association*, Vol. 2, pages 469-479.
- [29] **Shimer, R. (2005)**, ‘The cyclical behaviour of equilibrium unemployment and vacancies’, *American Economic Review*, Vol. 95, pages 25-49.
- [30] **Shimer, R. (2007)**, ‘Reassessing the ins and outs of unemployment’, NBER Working Papers 13421.
- [31] **Smets, F. and R. Wouters (2003)**, ‘An Estimated Dynamic Stochastic General Equilibrium Model of the Euro Area’, *Journal of the European Economic Association*, Vol. 1(5), pages 1123-1175.
- [32] **Smets, F. and R. Wouters (2005)**, ‘Comparing shocks and frictions in US and euro area business cycles: a Bayesian DSGE Approach’, *Journal of Applied Econometrics*, Vol. 20(2), pages 161-183.
- [33] **Smets, F. and R. Wouters (2007)**, ‘Shocks and Frictions in US Business Cycles: A Bayesian DSGE Approach’, *American Economic Review*, Vol. 97(3), pages 586-606.
- [34] **Thomas, C. (2008)**, ‘Search and matching frictions and optimal monetary policy’, *Journal of Monetary Economics*, forthcoming.
- [35] **Trigari, A. (2004)**, ‘Equilibrium unemployment, job flows and inflation dynamics’, ECB Working Paper No. 304.
- [36] **Trigari, A. (2006)**, ‘The role of search frictions and bargaining for inflation dynamics’, IGER Working Paper No. 304.

- [37] **Yashiv, E. (2006)**, 'Evaluating the performance of the search and matching model', *European Economic Review*, Vol. 50, pages 909-936.
- [38] **Walsh, C. (2005)**, 'Labor market search, sticky prices, and interest rate policies', *Review of Economic Dynamics*, Vol. 8, 829-849.

Appendix

The following Table displays labor market second moments statistics produced by the various models while letting parameter constant accross variants. As the numbers are very similar to those displayed in Table 2 in the main text, we may consider that small variations of the θ parameter only marginally affect the dynamics of the labor market variables.

Table 2bis: Productivity shock - summary of statistics ($\theta = 0.95$)

US data		SB				
η_h		0.00	0.40	0.80	0.90	0.97
$-(H_w/H_\mu)$		1.00	0.95	0.81	0.68	0.00
$(\xi_w^n)^3$		0.81	0.45	0.36	0.28	0.20
<i>Relative standard deviation (w.r.t. output)</i>						
hourly wage	0.53	0.26	0.31	0.38	0.43	0.45
labor share	0.51	0.49	0.41	0.47	0.50	0.46
employment	0.61	0.27	0.40	0.40	0.40	0.41
total hours	0.84	0.78	0.81	0.72	0.68	0.64
unemployment	5.17	3.47	5.17	5.17	5.17	5.17
vacancies	6.57	4.04	6.27	6.40	6.47	6.65
tensions	11.99	7.39	11.26	11.30	11.32	11.45
prod./hour	0.49	0.51	0.42	0.51	0.55	0.55
prod./worker	0.62	0.91	0.71	0.63	0.62	0.62
<i>Correlation with output</i>						
hourly wage	0.56	0.89	0.81	0.78	0.80	0.83
labor share	-0.19	-0.12	-0.11	-0.15	-0.15	-0.15
employment	0.79	0.45	0.83	0.95	0.96	0.96
total hours	0.87	0.86	0.92	0.87	0.86	0.87
unemployment	-0.85	-0.45	-0.83	-0.95	-0.96	-0.96
vacancies	0.89	0.70	0.96	0.97	0.92	0.87
tensions	0.88	0.60	0.91	0.98	0.97	0.94
prod./hour	0.54	0.63	0.63	0.73	0.76	0.81
prod./worker	0.71	0.96	0.95	0.98	0.98	0.98
<i>Serial correlation</i>						
output	0.87	0.93	0.93	0.92	0.91	0.89
hourly wage	0.92	0.95	0.95	0.95	0.95	0.95
labor share	0.71	0.65	0.66	0.67	0.68	0.69
employment	0.94	0.97	0.96	0.94	0.93	0.91
total hours	0.92	0.83	0.86	0.79	0.76	0.73
unemployment	0.92	0.97	0.96	0.94	0.93	0.91
vacancies	0.92	0.96	0.95	0.93	0.91	0.87
tensions	0.93	0.97	0.96	0.94	0.92	0.90
prod./hour	0.72	0.69	0.69	0.73	0.75	0.79
prod./worker	0.78	0.92	0.91	0.89	0.89	0.86

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. Rumlér 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: Micro 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.
99. "The kinked demand curve and price rigidity: evidence from scanner data", by M. Dossche, F. Heylen and D. Van den Poel, *Research series*, October 2006.
100. "Lumpy price adjustments: a microeconomic analysis", by E. Dhyne, C. Fuss, H. Peseran and P. Sevestre, *Research series*, October 2006.
101. "Reasons for wage rigidity in Germany", by W. Franz and F. Pfeiffer, *Research series*, October 2006.
102. "Fiscal sustainability indicators and policy design in the face of ageing", by G. Langenus, *Research series*, October 2006.
103. "Macroeconomic fluctuations and firm entry: theory and evidence", by V. Lewis, *Research series*, October 2006.
104. "Exploring the CDS-Bond Basis" by J. De Wit, *Research series*, November 2006.
105. "Sector Concentration in Loan Portfolios and Economic Capital", by K. Düllmann and N. Masschelein, *Research series*, November 2006.
106. "R&D in the Belgian Pharmaceutical Sector", by H. De Doncker, *Document series*, December 2006.
107. "Importance et évolution des investissements directs en Belgique", by Ch. Piette, *Document series*, January 2007.
108. "Investment-Specific Technology Shocks and Labor Market Frictions", by R. De Bock, *Research series*, February 2007.
109. "Shocks and frictions in US Business cycles: a Bayesian DSGE Approach", by F. Smets and R. Wouters, *Research series*, February 2007.
110. "Economic impact of port activity: a disaggregate analysis. The case of Antwerp", by F. Coppens, F. Lagneaux, H. Meersman, N. Sellekaerts, E. Van de Voorde, G. van Gastel, Th. Vanellander, A. Verhetsel, *Document series*, February 2007.
111. "Price setting in the euro area: some stylised facts from individual producer price data", by Ph. Vermeulen, D. Dias, M. Dossche, E. Gautier, I. Hernando, R. Sabbatini, H. Stahl, *Research series*, March 2007.
112. "Assessing the Gap between Observed and Perceived Inflation in the Euro Area: Is the Credibility of the HICP at Stake?", by L. Aucremanne, M. Collin, Th. Stragier, *Research series*, April 2007.
113. "The spread of Keynesian economics: a comparison of the Belgian and Italian experiences", by I. Maes, *Research series*, April 2007.
114. "Imports and Exports at the Level of the Firm: Evidence from Belgium", by M. Muïls and M. Pisu, *Research series*, May 2007.
115. "Economic importance of the Belgian ports: Flemish maritime ports and Liège port complex - report 2005", by F. Lagneaux, *Document series*, May 2007.
116. "Temporal Distribution of Price Changes: Staggering in the Large and Synchronization in the Small", by E. Dhyne and J. Konieczny, *Research series*, June 2007.
117. "Can excess liquidity signal an asset price boom?", by A. Bruggeman, *Research series*, August 2007.
118. "The performance of credit rating systems in the assessment of collateral used in Eurosystem monetary policy operations", by F. Coppens, F. González and G. Winkler, *Research series*, September 2007.
119. "The determinants of stock and bond return comovements", by L. Baele, G. Bekaert and K. Inghelbrecht, *Research series*, October 2007.

120. "Monitoring pro-cyclicality under the capital requirements directive: preliminary concepts for developing a framework", by N. Masschelein, *Document series*, October 2007.
121. "Dynamic order submission strategies with competition between a dealer market and a crossing network", by H. Degryse, M. Van Achter and G. Wuyts, *Research series*, November 2007.
122. "The gas chain: influence of its specificities on the liberalisation process", by C. Swartenbroekx, *Document series*, November 2007.
123. "Failure prediction models: performance, disagreements, and internal rating systems", by J. Mitchell and P. Van Roy, *Research series*, December 2007.
124. "Downward wage rigidity for different workers and firms: an evaluation for Belgium using the IWF procedure", by Ph. Du Caju, C. Fuss and L. Wintr, *Research series*, December 2007.
125. "Economic importance of Belgian transport logistics", by F. Lagneaux, *Document series*, January 2008.
126. "Some evidence on late bidding in eBay auctions", by L. Wintr, *Research series*, January 2008.
127. "How do firms adjust their wage bill in Belgium? A decomposition along the intensive and extensive margins", by C. Fuss, *Research series*, January 2008.
128. "Exports and productivity – comparable evidence for 14 countries", by The International Study Group on Exports and Productivity, *Research series*, February 2008.
129. "Estimation of monetary policy preferences in a forward-looking model: a Bayesian approach", by P. Ilbas, *Research series*, March 2008.
130. "Job creation, job destruction and firms' international trade involvement", by M. Pisu, *Research series*, March 2008.
131. "Do survey indicators let us see the business cycle? A frequency decomposition", by L. Dresse and Ch. Van Nieuwenhuyze, *Research series*, March 2008.
132. "Searching for additional sources of inflation persistence: the micro-price panel data approach", by R. Raciborski, *Research series*, April 2008.
133. "Short-term forecasting of GDP using large monthly datasets - A pseudo real-time forecast evaluation exercise", by K. Barhoumi, S. Benk, R. Cristadoro, A. Den Reijer, A. Jakaitiene, P. Jelonek, A. Rua, G. Rünstler, K. Ruth and Ch. Van Nieuwenhuyze, *Research series*, June 2008.
134. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels - report 2006" by S. Vennix, *Document series*, June 2008.
135. "Imperfect exchange rate pass-through: the role of distribution services and variable demand elasticity", by Ph. Jeanfils, *Research series*, August 2008.
136. "Multivariate structural time series models with dual cycles: Implications for measurement of output gap and potential growth", by Ph. Moës, *Research series*, August 2008.
137. "Agency problems in structured finance - a case study of European CLOs", by J. Keller, *Document series*, August 2008.
138. "The efficiency frontier as a method for gauging the performance of public expenditure: a Belgian case study", by B. Eugène, *Research series*, September 2008.
139. "Exporters and credit constraints. A firm-level approach", by M. Muûls, *Research series*, September 2008.
140. "Export destinations and learning-by-exporting: Evidence from Belgium", by M. Pisu, *Research series*, September 2008.
141. "Monetary aggregates and liquidity in a neo-Wicksellian framework", by M. Canzoneri, R. Cumby, B. Diba and D. López-Salido, *Research series*, October 2008.
142. "Liquidity, inflation and asset prices in a time-varying framework for the euro area, by Ch. Baumeister, E. Durinck and G. Peersman, *Research series*, October 2008.
143. "The bond premium in a DSGE model with long-run real and nominal risks", by Glenn D. Rudebusch and Eric T. Swanson, *Research series*, October 2008.
144. "Imperfect information, macroeconomic dynamics and the yield curve: an encompassing macro-finance model", by H. Dewachter, *Research series*, October 2008.
145. "Housing market spillovers: evidence from an estimated DSGE model", by M. Iacoviello and S. Neri, *Research series*, October 2008.
146. "Credit frictions and optimal monetary policy", by V. Cúrdia and M. Woodford, *Research series*, October 2008.
147. "Central Bank misperceptions and the role of money in interest rate rules", by G. Beck and V. Wieland, *Research series*, October 2008.
148. "Financial (in)stability, supervision and liquidity injections: a dynamic general equilibrium approach", by G. de Walque, O. Pierrard and A. Rouabah, *Research series*, October 2008.

149. "Monetary policy, asset prices and macroeconomic conditions: a panel-VAR study", by K. Assenmacher-Wesche and S. Gerlach, *Research series*, October 2008.
150. "Risk premiums and macroeconomic dynamics in a heterogeneous agent model", by F. De Graeve, M. Dossche, M. Emiris, H. Sneessens and R. Wouters, *Research series*, October 2008.
151. "Financial factors in economic fluctuations", by L. J. Christiano, R. Motto and M. Rotagno, *Research series*, to be published.
152. "Rent-sharing under different bargaining regimes: Evidence from linked employer-employee data" by M. Rusinek and F. Rycx, *Research series*, December 2008.
153. "Forecast with judgment and models" by F. Monti, *Research series*, December 2008.
154. "Institutional features of wage bargaining in 23 European countries, the US and Japan" by Ph. Du Caju, E. Gautier, D. Momferatou and M. Ward-Warmedinger, *Research series*, December 2008.
155. "Fiscal sustainability and policy implications for the euro area" by F. Balassone, J. Cunha, G. Langenus, B. Manzke, J Pavot, D. Prammer and P. Tommasino, *Research series*, January 2009.
156. "Understanding sectoral differences in downward real wage rigidity: workforce composition, institutions, technology and competition" by Ph. Du Caju, C. Fuss and L. Wintr, *Research series*, January 2009.
157. "Sequential bargaining in a New Keynesian model with frictional unemployment and staggered wage negotiation", by Gregory de Walque, Olivier Pierrard, Henri Sneessens and Raf Wouters, *Research series*, November 2008.