

Benati, Luca; Surico, Paolo

Working Paper

Evolving U.S. monetary policy and the decline of inflation predictability

ECB Working Paper, No. 824

Provided in Cooperation with:

European Central Bank (ECB)

Suggested Citation: Benati, Luca; Surico, Paolo (2007) : Evolving U.S. monetary policy and the decline of inflation predictability, ECB Working Paper, No. 824, European Central Bank (ECB), Frankfurt a. M.

This Version is available at:

<https://hdl.handle.net/10419/153258>

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.

EUROPEAN CENTRAL BANK

EUROSYSTEM

WORKING PAPER SERIES

NO 824 / OCTOBER 2007

EVOLVING U.S. MONETARY POLICY AND THE DECLINE OF INFLATION PREDICTABILITY

by Luca Benati
and Paolo Surico

EUROPEAN CENTRAL BANK

EUROSYSTEM

WORKING PAPER SERIES

NO 824 / OCTOBER 2007

EVOLVING U.S. MONETARY POLICY AND THE DECLINE OF INFLATION PREDICTABILITY¹

by Luca Benati²
and Paolo Surico³

In 2007 all ECB publications feature a motif taken from the €20 banknote.

This paper can be downloaded without charge from <http://www.ecb.europa.eu> or from the Social Science Research Network electronic library at http://ssrn.com/abstract_id=1020094.

¹ We wish to thank Juan Rubio-Ramirez for kindly providing a MATLAB code for computing the VAR representation of a state-space form, and Lucrezia Reichlin for comments. Usual disclaimers apply. The opinions expressed herein are those of the authors, and do not necessarily reflect the position of the European Central Bank or the Bank of England.

² Monetary Policy Strategy Division, European Central Bank, Kaiserstrasse 29, D-60311, Frankfurt-am-Main, Germany; e-mail: Luca.Benati@ecb.int

³ External Monetary Policy Committee Unit, Bank of England, Threadneedle Street, London, EC2R 8AH, United Kingdom; e-mail: Paolo.Surico@bankofengland.co.uk

© **European Central Bank, 2007**

Address

Kaiserstrasse 29
60311 Frankfurt am Main, Germany

Postal address

Postfach 16 03 19
60066 Frankfurt am Main, Germany

Telephone

+49 69 1344 0

Website

<http://www.ecb.europa.eu>

Fax

+49 69 1344 6000

Telex

411 144 ecb d

All rights reserved.

Any reproduction, publication and reprint in the form of a different publication, whether printed or produced electronically, in whole or in part, is permitted only with the explicit written authorisation of the ECB or the author(s).

The views expressed in this paper do not necessarily reflect those of the European Central Bank.

The statement of purpose for the ECB Working Paper Series is available from the ECB website, <http://www.ecb.europa.eu/pub/scientific/wps/date/html/index.en.html>

ISSN 1561-0810 (print)

ISSN 1725-2806 (online)

CONTENTS

Abstract	4
Non technical summary	5
1 Introduction	6
2 Empirical evidence	7
2.1 A time-varying parameters VAR with stochastic volatility	7
2.2 Evolving persistence and predictability of the U.S. inflation gap	9
2.3 The evolution of the structural monetary rule	10
3 Interpreting the empirical evidence	11
3.1 The model	11
3.2 Bayesian estimation	12
3.3 Monetary policy and inflation gap persistence and predictability	13
4 Concluding remarks	15
References	16
Tables and figures	19
European Central Bank Working Paper Series	22

Abstract

Using a structural VAR with time-varying parameters and stochastic volatility on post-WWII U.S. data, we document a striking negative correlation between the *evolution* of the long-run coefficient on inflation in the monetary rule and the *evolution* of the persistence and predictability of inflation relative to a trend component. Using a standard sticky-price model, we show that a more aggressive policy stance towards inflation causes a decline in inflation predictability, providing a possible interpretation for the findings of the structural VAR.

Keywords: Bayesian time-varying VARs; sign restrictions; frequency domain; Great Inflation; predictability.

JEL codes: E37, E52, E58

Prepared for the invited session on ‘Declining Macroeconomic Predictability’ of the 2007 Meetings of the *European Economic Association*

Non Technical Summary

Changes in the data generating process for inflation have been the focus of much recent research. For the United States, in particular, Stock and Watson (2007) have documented a decrease in inflation's predictability over the most recent period, while Cogley and Sargent (2006) have identified a fall in the persistence of the 'inflation gap' around the time of the Volcker disinflation, where the gap is defined as the deviation of inflation from a slow-moving equilibrium level.

In this paper we attempt to provide a *structural* interpretation to these findings, by estimating a Bayesian time-varying parameters structural VAR with stochastic volatility for the post-WWII U.S., and then investigating the evolution of the long-run coefficient on inflation in the monetary rule, exploring in particular its co-movement with measures of the inflation gap's persistence and predictability. Given that, within our model, inflation is equal to the sum of the inflation gap and of a component evolving, to a first approximation, as a pure random walk, the fall in the inflation *gap's* predictability automatically translates—conceptually in line with Stock and Watson (2007)—into a fall in the predictability of inflation *itself*.

We obtain three key results:

- we replicate Cogley and Sargent's finding of a fall in the persistence of the inflation gap, also in terms of timing;
- we replicate Stock and Watson's result of a decrease in U.S. inflation's predictability over the most recent period; and, crucially,
- we document a striking negative correlation between the long-run coefficient on inflation in the time-varying structural VAR's monetary rule and the previously mentioned time-varying persistence and predictability measures.

Based on a standard New Keynesian model, we show that this is *exactly* what theory predicts: a more aggressive stance towards inflation causes a fall in inflation persistence which, via standard time-series arguments, automatically translates into a decrease in its predictability. Our evidence is therefore compatible with the notion that both the fall in the persistence of the inflation gap around the time of the Volcker disinflation documented by Cogley and Sargent (2006), and the decrease in inflation's predictability over the most recent period documented by Stock and Watson (2007) may have been due to the FED's adoption, post-October 1979, of a more aggressively counter-inflationary stance.

1 Introduction

In a recent strand of research, Cogley and Sargent (2006) have shown that the persistence of the U.S. inflation gap, defined as the deviation of inflation from a trend component, declined remarkably around the time of the Volcker disinflation. Stock and Watson (2007) have shown that the predictability of U.S. inflation has fallen sharply over the post-1984 period. In this paper, we offer a *structural* interpretation for these two findings using a Bayesian structural VAR with time-varying parameters and stochastic volatility.

We document a striking negative correlation between the *evolution* of the long-run coefficient on inflation in the monetary rule of the structural VAR and the *evolution* of measures of persistence and predictability of U.S. inflation. Our estimates replicate the decline in the inflation gap persistence reported by Cogley and Sargent (2006), and the decline in inflation predictability reported by Stock and Watson (2007), and D’Agostino, Giannone and Surico (2006).

To interpret our results, we estimate a small scale sticky-price model and show that a more aggressive policy stance towards inflation *causes* a fall in inflation persistence and, therefore, a decrease in inflation predictability. Our evidence is consistent with the notion that the decline in both the persistence of the inflation gap and the predictability of inflation may have been due to the Fed adoption of a more aggressively counter-inflationary stance during the post-1979 period.

In Section 2, we present the results based on the structural VAR. In section 3, we present the results based on a widely used model of the business cycle.

2 Empirical evidence

2.1 A time-varying parameters VAR with stochastic volatility

In this section, we work with the following time-varying parameters VAR(p) model:

$$Y_t = B_{0,t} + B_{1,t}Y_{t-1} + \dots + B_{p,t}Y_{t-p} + \epsilon_t \equiv X_t' \theta_t + \epsilon_t \quad (1)$$

where the notation is obvious, and Y_t is defined as $Y_t \equiv [r_t, \pi_t, y_t, m_t]'$, with r_t , π_t , y_t and m_t being the short-term interest rate, inflation, output growth and money growth.^{1,2} For sake of comparability with earlier contributions, we set the lag order, p , to 2. The VAR time-varying parameters, collected in the vector θ_t , are postulated to evolve according to:

$$p(\theta_t \mid \theta_{t-1}, Q) = I(\theta_t) f(\theta_t \mid \theta_{t-1}, Q) \quad (2)$$

with $I(\theta_t)$ being an indicator function rejecting unstable draws—thus enforcing a stationarity constraint on the VAR—and with $f(\theta_t \mid \theta_{t-1}, Q)$ given by

$$\theta_t = \theta_{t-1} + \eta_t \quad (3)$$

with $\eta_t \sim N(0, Q)$. The VAR reduced-form innovations in (1) are postulated to be zero-mean normally distributed, with time-varying covariance matrix Ω_t which,

¹The source of data is as follows: Federal Funds rate ('FEDFUNDS, Effective Federal Funds Rate, Board of Governors of the Federal Reserve System, Monthly, Percent'), which we convert to the quarterly frequency by taking averages within the quarter; GDP deflator inflation based on GDPDEF ('Gross Domestic Product: Implicit Price Deflator, Quarterly, Seasonally Adjusted'); the output growth, computed as the log difference of GDPC1 ('Real Gross Domestic Product, 1 Decimal'), from the *Bureau of Economic Analysis*; and the money growth, computed as the log difference of M2 ('Money Stock, M2SL, Board of Governors of the Federal Reserve System, Seasonally Adjusted, Monthly, Billions of Dollars') from the St. Louis FED.

²We add M2 growth to the other three variables in the VAR because, as discussed in Benati (2007b), under indeterminacy a VAR without money growth is mis-specified. The reason is that under indeterminacy the dynamics of the economy is driven by one additional unobserved state, for which money growth plays the role of an instrumental variable.

following established practice, we factor as

$$Var(\epsilon_t) \equiv \Omega_t = A_t^{-1} H_t (A_t^{-1})' \quad (4)$$

The time-varying matrices H_t and A_t are defined as:

$$H_t \equiv \begin{bmatrix} h_{1,t} & 0 & 0 & 0 \\ 0 & h_{2,t} & 0 & 0 \\ 0 & 0 & h_{3,t} & 0 \\ 0 & 0 & 0 & h_{4,t} \end{bmatrix} \quad A_t \equiv \begin{bmatrix} 1 & 0 & 0 & 0 \\ \alpha_{21,t} & 1 & 0 & 0 \\ \alpha_{31,t} & \alpha_{32,t} & 1 & 0 \\ \alpha_{41,t} & \alpha_{42,t} & \alpha_{43,t} & 1 \end{bmatrix} \quad (5)$$

with the elements $h_{i,t}$ evolving as geometric random walks:

$$\ln h_{i,t} = \ln h_{i,t-1} + \nu_{i,t} \quad (6)$$

For future reference, we define $h_t \equiv [h_{1,t}, h_{2,t}, h_{3,t}, h_{4,t}]'$. Following Primiceri (2005), and in line with Benati and Mumtaz (2007) and Benati (2007a), we postulate the non-zero and non-one elements of the matrix A_t —which we collect in the vector $\alpha_t \equiv [\alpha_{21,t}, \alpha_{31,t}, \dots, \alpha_{43,t}]'$ —to evolve as driftless random walks,

$$\alpha_t = \alpha_{t-1} + \tau_t, \quad (7)$$

and we assume the vector $[u'_t, \eta'_t, \tau'_t, \nu'_t]'$ to be distributed as

$$\begin{bmatrix} u_t \\ \eta_t \\ \tau_t \\ \nu_t \end{bmatrix} \sim N(0, V), \text{ with } V = \begin{bmatrix} I_4 & 0 & 0 & 0 \\ 0 & Q & 0 & 0 \\ 0 & 0 & S & 0 \\ 0 & 0 & 0 & Z \end{bmatrix} \text{ and } Z = \begin{bmatrix} \sigma_1^2 & 0 & 0 & 0 \\ 0 & \sigma_2^2 & 0 & 0 \\ 0 & 0 & \sigma_3^2 & 0 \\ 0 & 0 & 0 & \sigma_4^2 \end{bmatrix} \quad (8)$$

where u_t is such that $\epsilon_t \equiv A_t^{-1} H_t^{\frac{1}{2}} u_t$.³ In line with Primiceri (2005), we adopt the additional simplifying assumption of a block-diagonal structure for S :

$$S \equiv \text{Var}(\tau_t) = \text{Var}(\tau_t) = \begin{bmatrix} S_1 & 0_{1 \times 2} & 0_{1 \times 3} \\ 0_{2 \times 1} & S_2 & 0_{2 \times 3} \\ 0_{3 \times 1} & 0_{3 \times 2} & S_3 \end{bmatrix} \quad (9)$$

³As discussed in Primiceri (2005), there are two justifications for assuming a block-diagonal structure for V_t . First, parsimony, as the model is already quite heavily parameterized. Second, ‘allowing for a completely generic correlation structure among different sources of uncertainty would preclude any structural interpretation of the innovations’.

with $S_1 \equiv \text{Var}(\tau_{21,t})$, $S_2 \equiv \text{Var}([\tau_{31,t}, \tau_{32,t}]')$, and $S_3 \equiv \text{Var}([\tau_{41,t}, \tau_{32,t}, \tau_{43,t}]')$, thus implying that the non-zero and non-one elements of A_t that belong to different rows evolve independently. As discussed in Primiceri (2005, Appendix A.2), this assumption drastically simplifies inference, as it allows to do Gibbs sampling on the non-zero and non-one elements of A_t equation by equation.

We estimate (1)-(9) *via* Bayesian methods. The details of the methodology—including the choices for the priors, the Markov-Chain Monte Carlo algorithm used to simulate the posterior distribution of the hyperparameters and the states conditional on the data, and the method we use to assess the convergence of the Markov chain—are identical to those used in Benati (2007a) and Benati and Mumtaz (2007), to which the interested reader is referred.

2.2 Evolving persistence and predictability of the U.S. inflation gap

We approximate the time-varying spectral density of the inflation gap by the Fourier-transformation of the estimated time-varying VAR:

$$f_{\pi,t|T}(\omega) = s_{\pi} \left(I_4 - \sum_{k=1}^p B_{k,t|T} e^{-ik\omega} \right)^{-1} \frac{\Omega_{t|T}}{2\pi} \left[\left(I_4 - \sum_{k=1}^p B_{k,t|T} e^{ik\omega} \right)^{-1} \right]' s'_{\pi} \quad (10)$$

where s_{π} is a row vector selecting inflation. Based on (10), we then compute persistence as the normalised spectrum of inflation at $\omega=0$. Following Cogley and Sargent (2006), predictability is measured as a function of the ratio between the conditional and the unconditional variance of inflation, which we approximate as:

$$R_{\pi,t}^2 \simeq 1 - \frac{s_{\pi} \Omega_t s'_{\pi}}{s_{\pi} \left[\sum_{h=0}^{\infty} F_t^h \Omega_t (F_t^h)' \right] s'_{\pi}} \quad (11)$$

where F is the matrix of the VAR autoregressive coefficients in companion form.

In line with Cogley and Sargent (2006), the panels on the first row of Figure 1 show that the U.S. inflation gap has become less persistent as well as less predictable since the end of the Volcker disinflation.⁴ As by definition inflation here is equal to the sum of the inflation gap and a trend component evolving to a first approximation as a random walk, the fall in the inflation *gap* predictability translates into a fall in the predictability of inflation *itself*.

What did cause these changes? Could monetary policy have played a role? To provide a tentative answer, we need to identify a structural monetary rule.

2.3 The evolution of the structural monetary rule

We identify four structural shocks—monetary policy (ϵ_t^M), supply (ϵ_t^S), demand non-policy (ϵ_t^D), and money demand (ϵ_t^{MD})—by imposing the sign restrictions in Table 1 on the contemporaneous impacts of the structural shocks on the four endogenous variables. It can be shown that these restrictions are sufficient to identify uniquely the four shocks. We compute the time-varying structural impact matrix, $A_{0,t}$, via the procedure introduced by Rubio-Ramirez, Waggoner, and Zha (2005).⁵

The bottom left panel of Figure 1 plots the median and the 16th and 84th percentiles of the distribution of the long-run coefficient on inflation in the structural monetary rule. Abstracting from the econometric uncertainty of the second half of the sample and focussing on median estimates, we notice that the results accord re-

⁴The link between the persistence and predictability of a series have been discussed by Granger and Newbold (1986) and Barsky (1987) among others.

⁵Specifically, let $\Omega_t = P_t D_t P_t'$ be the eigenvalue-eigenvector decomposition of the VAR time-varying covariance matrix Ω_t , and let $\tilde{A}_{0,t} \equiv P_t D_t^{\frac{1}{2}}$. We draw an $N \times N$ matrix, K , from the $N(0, 1)$ distribution, we take the QR decomposition of K —that is, we compute matrices Q and R such that $K=Q \cdot R$ —and we compute the time-varying structural impact matrix as $A_{0,t}=\tilde{A}_{0,t} \cdot Q'$. If the draw satisfies the restrictions we keep it, otherwise we discard it and we keep drawing until the restrictions are satisfied, as in the Rubio-Waggoner-Zha code `SRestrictRWZalg.m`.

markably well with the ‘narrative’ account of the post-WWII U.S. monetary history: the reaction of the federal funds rate to inflation after 1979 is markedly more aggressive than the reaction before that date.⁶ In the most recent period, the only two temporary drops in the long-run coefficient on inflation correspond to the 1990-1991 recession and the the collapse of the dotcom bubble.

In the bottom right panel of Figure 1, we show the main result of the paper: the medians of the distributions of the normalised spectrum of inflation at $\omega=0$, its time-varying R^2 , and the long-run coefficient on inflation in the structural monetary rule (i.e. the black lines in the first three panels). To make easier the comparison of the evolution over time, the three series have been demeaned and standardised. A striking negative correlation between the long-run coefficient on inflation, on the one hand, and the persistence and predictability of the inflation gap, on the other, is readily apparent. In the next section, we provide a possible interpretation for this result based on a simple monetary model of the business cycle.

3 Interpreting the empirical evidence

3.1 The model

The model we use in this section is given by

$$\pi_t = \frac{\beta}{1 + \alpha\beta} \pi_{t+1|t} + \frac{\alpha}{1 + \alpha\beta} \pi_{t-1} + \kappa y_t + \epsilon_{\pi,t} \quad (12)$$

$$y_t = \gamma y_{t+1|t} + (1 - \gamma) y_{t-1} - \sigma^{-1} (r_t - \pi_{t+1|t}) + \epsilon_{y,t} \quad (13)$$

$$r_t = \rho r_{t-1} + (1 - \rho) [\phi_{\pi} \pi_t + \phi_y y_t] + \epsilon_{r,t} \quad (14)$$

⁶The fact that the long-run coefficient on inflation be—or not be—above one should be emphasised. As stressed by Lubik and Schorfheide (2004), (in)determinacy is a *system* property which depends on the interplay between *all* the coefficients of the model; as such, it bears no clear-cut relationship with the value taken by a *single* (policy or non-policy) coefficient.

where π_t , y_t and r_t are inflation, the output gap, and the Federal Funds rate, respectively.⁷ The parameter $\alpha \in [0, 1]$ is price setters' extent of indexation to past inflation; $\gamma \in [0, 1]$ is the forward-looking component in the intertemporal IS curve; κ and σ are the slope of the Phillips curve and the elasticity of intertemporal substitution in consumption; ρ , ϕ_π , and ϕ_y are the smoothing parameter and the coefficients on inflation and the output gap in the monetary rule. The three structural disturbances— $\epsilon_{\pi,t}$, $\epsilon_{y,t}$, $\epsilon_{r,t}$ —are postulated to evolve according to the AR(1) processes $\epsilon_{x,t} = \rho_x \epsilon_{x,t-1} + \eta_{x,t}$, $\eta_{x,t} \sim WN(0, \sigma_x^2)$, for $x = \pi, y, r$. As the model is log-linearised around its steady-state, π_t , y_t and r_t should be characterised as the inflation *gap*, the output gap, and the Federal Funds rate *gap*.

3.2 Bayesian estimation

We estimate (12)-(14) *via* Bayesian methods. DSGE models for the U.S. economy are routinely estimated over samples beginning in the late 1950s or early 1960s. In this paper, we restrict the estimation to the period 1983Q1-2005Q4.⁸ The reason for this choice is that if the U.S. economy was indeed in an indeterminate equilibrium before, but not after, October 1979, then by estimating the model over the full sample period we would be mixing two quite different regimes obtaining biased estimates of the structural parameters.⁹

Following Lubik and Schorfheide (2004) and An and Schorfheide (2006), the pa-

⁷The output gap is the difference between the logs of GDPC1 ('Real Gross Domestic Product, 1 Decimal'), from the *Bureau of Economic Analysis*, and GDPPOT ('Real Potential Gross Domestic Product') from the *Congressional Budget Office*. The series are demeaned before estimation.

⁸Following Clarida, Gali, and Gertler (2000), we take the fourth quarter of 1982 to mark the end of the Volcker stabilisation.

⁹On artificial data, Surico (2006) shows that pooling into a full-sample observations generated under the indeterminacy and determinacy regimes produces upward biased estimates of the backward-looking component of the Phillips curve. A similar argument can be made for the IS schedule.

rameters of the model are assumed mutually independent. The 4th and 5th columns of Table 2 reports the modes and the standard deviations of their prior densities. We maximise numerically the log posterior—defined as $\ln L(\theta|Y) + \ln P(\theta)$, where θ is the vector collecting the structural parameters, $L(\theta|Y)$ is the likelihood of θ conditional on the data, and $P(\theta)$ is the prior—*via* simulated annealing.¹⁰ We generate draws from the posterior distributions of the parameters *via* the Random Walk Metropolis (henceforth, RWM) algorithm described in An and Schorfheide (2006). In implementing the RWM algorithm, we follow An and Schorfheide (2006, Section 4.1) with the single exception of the method we use to calibrate the covariance matrix's scale factor—the parameter c below—for which we follow the methodology described in Appendix C.2 of Benati (2007c).

We run a burn-in sample of 200,000 draws which we then discard. After that, we run a sample of 500,000 draws, keeping every draw out of 10 in order to decrease the autocorrelation of the draws. In the 6th column of Table 2, we report the modes and the 90 %-coverage percentiles of the posterior distributions of the parameters. The first row of Figure 2 shows the fit of the DSGE model plotting the actual series together with the one-step-ahead forecasts of the model.

3.3 Monetary policy and inflation gap persistence and predictability

Based on the estimated DSGE model, we now explore the extent to which the persistence and predictability of inflation vary with the parameters of the monetary rule.

We consider two grids of values for ϕ_π and ϕ_y over the intervals $[0.5, 3]$ and $[0.25,$

¹⁰We implement simulated annealing *via* the algorithm proposed by Corana, Marchesi, Martini, and Ridella (1987), setting the key parameters as in Goffe, Ferrier, and Rogers (1994).

1].¹¹ For each combination of the policy parameters, we compute the theoretical spectral density of inflation by (i) expressing the DSGE model in state-space form; (ii) computing the VAR representation of the model for π_t , y_t and r_t ; and (iii) Fourier-transforming the VAR using the formula in (10). The theoretical spectral density is then used to compute the normalised spectrum at frequency zero, which is our measure of persistence, and the R^2 in (11), which is our measure of predictability.

The last row of Figure 2 show, for different configurations of ϕ_π and ϕ_y , the number of explosive roots (one under indeterminacy and two under determinacy), the normalised spectrum of π_t at $\omega=0$, and the R^2 of π_t . Several findings emerge from the three panels:

- irrespective of the specific value taken by ϕ_y , the persistence of the inflation gap is consistently and monotonically decreasing in ϕ_π , under both determinacy and indeterminacy;
- under determinacy, predictability of π_t is monotonically decreasing in ϕ_π , irrespective of the specific value taken by ϕ_y . Under indeterminacy, inflation predictability is close to invariant to changes in ϕ_π , irrespective of the specific value taken by ϕ_y .

Our findings reveal that a policy shift towards a more aggressive monetary response to inflation can cause a decline in both the persistence and the predictability of inflation, thereby providing a possible interpretation for the VAR estimates of the previous section.

¹¹The lower limits of the two grids have been purposefully chosen so as to explore also the indeterminacy region. Under indeterminacy, we solve the model using the ‘continuity’ identifying assumption proposed by Lubik and Schorfheide (2004).

4 Concluding remarks

In this paper, we have provided a tentative structural interpretation for the decline in the persistence of the U.S. inflation gap documented by Cogley and Sargent (2006) around the time of the Volcker disinflation and the decrease in the U.S. inflation predictability documented by Stock and Watson (2007). Based on a time-varying VAR, we have uncovered a remarkable negative correlation between the evolution of both the inflation gap persistence and the inflation predictability, and the evolution of the long-run coefficient on inflation in the structural monetary rule. We have shown that the negative correlation between the policy response on inflation and the predictability of inflation accords very well with the prediction of a standard sticky-price model.

References

- AN, S., AND F. SCHORFHEIDE (2006): “Bayesian Analysis of DSGE Models,” *Econometric Reviews*, forthcoming.
- BARSKY, R. (1987): “The Fisher Hypothesis and the Forecastability and Persistence of Inflation,” *Journal of Monetary Economics*, 19(1), 3–24.
- BENATI, L. (2007a): “The Great Moderation in the United Kingdom,” *Journal of Money, Credit, and Banking*, forthcoming.
- (2007b): “Indeterminacy, the Predictive Content of Money, and the Great Moderation,” European Central Bank, mimeo.
- (2007c): “Investigating Inflation Persistence Across Monetary Regimes,” *European Central Bank Working Paper*, forthcoming.
- BENATI, L., AND H. MUMTAZ (2007): “U.S. Evolving Macroeconomic Dynamics: A Structural Investigation,” *European Central Bank Working Paper N. 746*, April.
- CLARIDA, R., J. GALI, AND M. GERTLER (2000): “Monetary Policy Rules and Macroeconomic Stability: Evidence and Some Theory,” *Quarterly Journal of Economics*, 115, 147–180.
- COGLEY, T., AND T. J. SARGENT (2002): “Evolving Post-WWII U.S. Inflation Dynamics,” in *B. Bernanke and K. Rogoff, eds., NBER Macroeconomics Annuals*.
- (2005): “Drifts and Volatilities: Monetary Policies and Outcomes in the Post WWII U.S.,” *Review of Economic Dynamics*, 8(April), 262–302.

- COGLEY, T. W., AND T. J. SARGENT (2006): “Inflation-Gap Persistence in the U.S.,” University of California at Davis and New York University, mimeo.
- CORANA, L., M. MARCHESI, C. MARTINI, AND S. RIDELLA (1987): “Minimizing Multimodal Functions of Continuous Variables with the Simulated Annealing Algorithm,” *ACM Transactions on Mathematical Software*, 13, 262–80.
- D’AGOSTINO, A., D. GIANNONE AND P. SURICO (2006): “(Un)Predictability and Macroeconomic Stability,” *European Central Bank Working Paper N. 605*, April.
- GAMBETTI, L., E. PAPPÀ, AND F. CANOVA (2006): “The Structural Dynamics of US Output and Inflation: What Explains the Changes?,” *Journal of Money, Credit, and Banking*, forthcoming.
- GOFFE, W. L., G. FERRIER, AND J. ROGERS (1994): “Global Optimization of Statistical Functions with Simulated Annealing,” *Journal of Econometrics*, 60, 65–99.
- GRANGER, C., AND P. NEWBOLD (1986): *Forecasting Economic Time Series, II Edition*. Academic Press.
- LUBIK, T., AND F. SCHORFHEIDE (2004): “Testing for Indeterminacy: An Application to U.S. Monetary Policy,” *American Economic Review*, 94(1), 190–217.
- PRIMICERI, G. E. (2005): “Time Varying Structural Vector Autoregressions and Monetary Policy,” *The Review of Economic Studies*, 72, 821–852.
- RUBIO-RAMIREZ, J., D. WAGGONER, AND T. ZHA (2005): “Regime Changes in the Euro Area,” Federal Reserve Bank of Atlanta, mimeo.

SIMS, C., AND T. ZHA (2006): “Were There Regime Switches in U.S. Monetary Policy?,” *American Economic Review*, 96(1), 54–81.

STOCK, J. H., AND M. W. WATSON (2007): “Why Has U.S. Inflation Become Harder to Forecast?,” *Journal of Money, Credit, and Banking*, 39(1), 3–33.

SURICO, P (2006): “Monetary Policy Shifts and Inflation Dynamics,” *The Travails of the Eurozone*, Palgrave, Ed: D. Cobham.

Table 1: Sign restrictions imposed on the VAR				
	Shock			
Variable:	ϵ_t^M	ϵ_t^D	ϵ_t^S	ϵ_t^{MD}
<i>Federal Funds rate</i>	+	+	x	+
<i>inflation</i>	–	+	–	–
<i>output growth</i>	–	+	+	–
<i>M2 growth</i>	–	+	x	+
x = left unconstrained				

Table 2: Bayesian estimates of the structural parameters					
Parameter	Domain	Density	Prior distribution		Posterior distribution: mode and 90%-coverage percentiles
			Mode	Standard deviation	
σ_R^2	\mathbb{R}^+	Gamma	1	20	0.404 [0.332; 0.569]
σ_π^2	\mathbb{R}^+	Gamma	5	20	0.293 [0.227; 0.398]
σ_y^2	\mathbb{R}^+	Gamma	2	20	0.154 [0.117; 0.223]
κ	\mathbb{R}^+	Gamma	0.05	0.01	0.031 [0.025; 0.048]
σ	\mathbb{R}^+	Gamma	10	5	28.312 [20.909; 36.581]
α	[0, 1]	Beta	0.75	0.05	0.698 [0.614; 0.794]
γ	[0, 1]	Beta	0.25	0.05	0.521 [0.496; 0.557]
ρ	[0, 1]	Beta	0.8	0.05	0.811 [0.779; 0.858]
ϕ_π	\mathbb{R}^+	Gamma	1.5	0.25	1.924 [1.558; 2.344]
ϕ_y	\mathbb{R}^+	Gamma	0.5	0.25	0.558 [0.306; 0.905]
ρ_π	[0, 1]	Beta	0.25	0.05	0.321 [0.222; 0.384]
ρ_y	[0, 1]	Beta	0.25	0.05	0.203 [0.148; 0.288]
ρ_r	[0, 1]	Beta	0.25	0.05	0.300 [0.222; 0.393]

Figure 1: Evolving U.S. monetary policy, and inflation persistence and predictability

Figure 2: Fit of the DSGE model. Inflation persistence and predictability as functions of the monetary rule parameters

European Central Bank Working Paper Series

For a complete list of Working Papers published by the ECB, please visit the ECB's website (<http://www.ecb.europa.eu>)

- 773 "Exchange rate volatility and growth in small open economies at the EMU periphery" by G. Schnabl, July 2007.
- 774 "Shocks, structures or monetary policies? The euro area and US after 2001" by L. Christiano, R. Motto and M. Rostagno, July 2007.
- 775 "The dynamic behaviour of budget components and output" by A. Afonso and P. Claeys, July 2007.
- 776 "Insights gained from conversations with labor market decision makers" by T. F. Bewley, July 2007.
- 777 "Downward nominal wage rigidity in the OECD" by S. Holden and F. Wulfsberg, July 2007.
- 778 "Employment protection legislation and wages" by M. Leonardi and G. Pica, July 2007.
- 779 "On-the-job search and the cyclical dynamics of the labor market" by M. U. Krause and T. A. Lubik, July 2007.
- 780 "Dynamics and monetary policy in a fair wage model of the business cycle" by D. de la Croix, G. de Walque and R. Wouters, July 2007.
- 781 "Wage inequality in Spain: recent developments" by M. Izquierdo and A. Lacuesta, July 2007.
- 782 "Panel data estimates of the production function and product and labor market imperfections" by S. Dobbelaere and J. Mairesse, July 2007.
- 783 "The cyclicalities of effective wages within employer-employee matches: evidence from German panel data" by S. Anger, July 2007.
- 784 "Understanding the dynamics of labor shares and inflation" by M. Lawless and K. Whelan, July 2007.
- 785 "Aggregating Phillips curves" by J. Imbs, E. Jondeau and F. Pelgrin, July 2007.
- 786 "The economic impact of merger control: what is special about banking?" by E. Carletti, P. Hartmann and S. Ongena, July 2007.
- 787 "Finance and growth: a macroeconomic assessment of the evidence from a European angle" by E. Papaioannou, July 2007.
- 788 "Evaluating the real effect of bank branching deregulation: comparing contiguous counties across U.S. state borders" by R. R. Huang, July 2007.
- 789 "Modeling the impact of external factors on the euro area's HICP and real economy: a focus on pass-through and the trade balance" by L. Landolfo, July 2007.
- 790 "Asset prices, exchange rates and the current account" by M. Fratzscher, L. Juvenal and L. Sarno, August 2007.
- 791 "Inquiries on dynamics of transition economy convergence in a two-country model" by J. Brůha and J. Podpiera, August 2007.

- 792 “Euro area market reactions to the monetary developments press release” by J. Coffinet and S. Gouteron, August 2007.
- 793 “Structural econometric approach to bidding in the main refinancing operations of the Eurosystem” by N. Cassola, C. Ewerhart and C. Morana, August 2007.
- 794 “(Un)naturally low? Sequential Monte Carlo tracking of the US natural interest rate” by M. J. Lombardi and S. Sgherri, August 2007.
- 795 “Assessing the impact of a change in the composition of public spending: a DSGE approach” by R. Straub and I. Tchakarov, August 2007.
- 796 “The impact of exchange rate shocks on sectoral activity and prices in the euro area” by E. Hahn, August 2007.
- 797 “Joint estimation of the natural rate of interest, the natural rate of unemployment, expected inflation, and potential output” by L. Benati and G. Vitale, August 2007.
- 798 “The transmission of US cyclical developments to the rest of the world” by S. Dées and I. Vansteenkiste, August 2007.
- 799 “Monetary policy shocks in a two-sector open economy: an empirical study” by R. Llaudes, August 2007.
- 800 “Is the corporate bond market forward looking?” by J. Hilscher, August 2007.
- 801 “Uncovered interest parity at distant horizons: evidence on emerging economies & nonlinearities” by A. Mehl and L. Cappiello, August 2007.
- 802 “Investigating time-variation in the marginal predictive power of the yield spread” by L. Benati and C. Goodhart, August 2007.
- 803 “Optimal monetary policy in an estimated DSGE for the euro area” by S. Adjemian, M. Darracq Pariès and S. Moyen, August 2007.
- 804 “Growth accounting for the euro area: a structural approach” by T. Proietti and A. Musso, August 2007.
- 805 “The pricing of risk in European credit and corporate bond markets” by A. Berndt and I. Obreja, August 2007.
- 806 “State-dependency and firm-level optimization: a contribution to Calvo price staggering” by P. McAdam and A. Willman, August 2007.
- 807 “Cross-border lending contagion in multinational banks” by A. Derviz and J. Podpiera, September 2007.
- 808 “Model misspecification, the equilibrium natural interest rate and the equity premium” by O. Tristani, September 2007.
- 809 “Is the New Keynesian Phillips curve flat?” by K. Kuester, G. J. Müller and S. Stölting, September 2007.
- 810 “Inflation persistence: euro area and new EU Member States” by M. Franta, B. Saxa and K. Šmídková, September 2007.
- 811 “Instability and nonlinearity in the euro area Phillips curve” by A. Musso, L. Stracca and D. van Dijk, September 2007.
- 812 “The uncovered return parity condition” by L. Cappiello and R. A. De Santis, September 2007.

- 813 “The role of the exchange rate for adjustment in boom and bust episodes” by R. Martin, L. Schuknecht and I. Vansteenkiste, September 2007.
- 814 “Choice of currency in bond issuance and the international role of currencies” by N. Siegfried, E. Simeonova and C. Vespro, September 2007.
- 815 “Do international portfolio investors follow firms’ foreign investment decisions?” by R. A. De Santis and P. Ehling, September 2007.
- 816 “The role of credit aggregates and asset prices in the transmission mechanism: a comparison between the euro area and the US” by S. Kaufmann and M. T. Valderrama, September 2007.
- 817 “Convergence and anchoring of yield curves in the euro area” by M. Ehrmann, M. Fratzscher, R. S. Gürkaynak and E. T. Swanson, October 2007.
- 818 “Is time ripe for price level path stability?” by V. Gaspar, F. Smets and D. Vestin, October 2007.
- 819 “Proximity and linkages among coalition participants: a new voting power measure applied to the International Monetary Fund” by J. Reynaud, C. Thimann and L. Gatarek, October 2007.
- 820 “What do we really know about fiscal sustainability in the EU? A panel data diagnostic” by A. Afonso and C. Rault, October 2007.
- 821 “Social value of public information: testing the limits to transparency” by M. Ehrmann and M. Fratzscher, October 2007.
- 822 “Exchange rate pass-through to trade prices: the role of non-linearities and asymmetries” by M. Bussière, October 2007.
- 823 “Modelling Ireland’s exchange rates: from EMS to EMU” by D. Bond, M. J. Harrison and E. J. O’Brien, October 2007.
- 824 “Evolving U.S. monetary policy and the decline of inflation predictability” by L. Benati and P. Surico, October 2007.

ISSN 1561-0810

9 771561 081005