

Gulan, Adam

Working Paper

Paradise lost? A brief history of DSGE macroeconomics

Bank of Finland Research Discussion Papers, No. 22/2018

Provided in Cooperation with:

Bank of Finland, Helsinki

Suggested Citation: Gulan, Adam (2018) : Paradise lost? A brief history of DSGE macroeconomics, Bank of Finland Research Discussion Papers, No. 22/2018, ISBN 978-952-323-247-1, Bank of Finland, Helsinki,
<https://nbn-resolving.de/urn:nbn:fi:bof-201811072121>

This Version is available at:

<https://hdl.handle.net/10419/212430>

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.

Bank of Finland Research Discussion Papers
22 • 2018

Adam Gulan

Paradise lost? A brief history of DSGE
macroeconomics

Bank of Finland
Research

Bank of Finland Research Discussion Papers
Editor-in-Chief Esa Jokivuolle

Bank of Finland Research Discussion Paper 22/2018
7 November 2018

Adam Gulan
Paradise lost? A brief history of DSGE macroeconomics

ISBN 978-952-323-247-1, online
ISSN 1456-6184, online

Bank of Finland
Research Unit

PO Box 160
FIN-00101 Helsinki

Phone: +358 9 1831

Email: research@bof.fi

Website: www.suomenpankki.fi/en/research/research-unit/

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

Paradise lost?

A brief history of DSGE macroeconomics*

Adam Gulan[†]

November 5, 2018

Abstract

Since the Global Financial Crisis, academic economists and policymakers have had to deal with uncomfortable questions about the quality of their models and the state of macroeconomics as a profession. This note offers a summary of this discussion, focusing on the Dynamic Stochastic General Equilibrium (DSGE) framework and its underpinnings. This class of models reflects both theoretical advances and perennial modeling challenges. While DSGE modeling developed in times of scarce micro data and limited computational resources, it has much room for improvement given progress along these dimensions and advances in other branches of economics. Key tasks on the to-do-list for model improvement include the modeling on the financial sector, departures from the representative agent and rationality, as well as clarification of the empirical relevance of the Lucas critique. The framework is likely to remain a major research and policy tool, although its limitations call for greater robustness, validation and open recognition of uncertainty in drawing real-life quantitative conclusions.

Keywords: macroeconometric models; DSGE; Lucas critique; financial crisis

JEL Classification: B22; E13

*The opinions in this paper are solely mine and do not necessarily reflect the opinions of the Bank of Finland or the European System of Central Banks. I benefited from discussions with Fabio Canova, Esa Jokivuolle, Mikael Juselius, Juha Kilponen, Alberto Martin, Aino Silvo and Fabio Verona.

[†]Monetary Policy and Research Department, Bank of Finland, Snellmanin aukio, PO Box 160, Helsinki 00101, Finland, email: adam.gulan@bof.fi

1 Introduction

Is macroeconomics in trouble? Are its current problems only related to applied work such as the types of models used for policy advice, or are they more fundamentally tied to the available theories offered to explain economic phenomena? Since the Global Financial Crisis of 2007–2008, such fundamental questions have generated a lively debate among academics and economic practitioners and become a frequent topic in professional conferences.¹ Several elaborated opinions on the subject are collected in a special issue of the *Oxford Review of Economic Policy* (2018) and the summer issue of the *Journal of Economic Perspectives* (2018). The purpose of this note is to highlight some of the main threads in these discussions. In the following limited overview, I focus on a crucial aspect of the debate related to applied macroeconomic modeling and the Dynamic Stochastic General Equilibrium (DSGE) framework.

While the DSGE paradigm surely does not constitute the entire basis of modern macroeconomics, the DSGE class of models quite arguably has become *the* workhorse of mainstream macroeconomics. It is used extensively as a tool in supporting policy decisions of central banks and widely taught in graduate programs. I devote my attention mainly to the theoretical assumptions of these models, touching as needed on relevant econometric and computational issues.

The term “applied” deserves particular emphasis. One message from the literature and the current discussions is that the academic profession has been partly aware of many of the limitations and weaknesses of modern macroeconomic models and offered some remedies. Unfortunately, many of these improvements remain within the academic domain, percolating only slowly to applied work and to the core of the framework.

Mainstream economists rarely raised questions about the state of macroeconomics before the outbreak of the Global Financial Crisis. Robert Lucas’ conclusion that the “...central problem of depression prevention has been solved, for all practical purposes, and has in fact been solved for many decades.” (Lucas, 2003) is now routinely cited as evidence of the profession’s pervasive blind side. However, the data available before 2008, indicating low, stable inflation conditions and a Great Moderation (i.e. permanent reduction in business cycle volatility) since the mid-1980s at least partly justify such claims.

The discipline’s relative self-confidence was shattered in 2007 by worldwide economic turbulence.

¹See e.g. the 2018 Nobel Symposium on “Money and Banking” organized by the Swedish House of Finance.

Queen Elizabeth II famously asked why nobody had noticed the financial crisis coming. Warnings and words of caution had been raised occasionally, e.g. by Raghuram Rajan in the 2005 Jackson Hole conference (published as Rajan, 2006), but for the most part the depth and breadth of the crisis came as a genuine surprise to the profession. The mainstream cutting-edge policy models of the time, based on the DSGE paradigm, failed to predict the extent of the economic slump before the crisis or capture the subsequent economic dynamics.

The forecasting performance of macroeconomic models relates closely to the set of assumptions that underlie them and to their general ability to (at least approximately) mimic the empirical data-generating process. These model qualities are especially relevant in economic policy making as they are used for numerical predictions regarding the future path of the economy and alternative policy scenarios.

Most complex DSGE models before the crisis, frequently labeled as “New Keynesian,” focused mainly on the inability to adjust prices and wages instantaneously (see e.g. Christiano et al., 2005). This “stickiness” means that the same good is priced differently across sellers and buyers at any point in time with the consequence that the resources in the economy are allocated suboptimally. This gives central banks their *raison d’être*, the perpetual quest to correct these persistent misallocations through active interest rate manipulation. A second message of these models is that welfare losses from high, volatile inflation rates are orders of magnitude greater than losses from fluctuations in output. This has become a prime argument for keeping inflation and inflation targets low. It has also signaled that inflation merits a vast research effort, even at the expense of work on other phenomena such as financial markets and economic crises.

This framework seemed sufficient in normal times when the short-term rate was the sole instrument of monetary policy. It became a straitjacket after 2007 when the urgent need arose for studies on the role of financial markets and effectiveness of “unconventional” policy measures. But before discussing how macroeconomic modeling should change, it is important to understand how the discipline arrived at the New Keynesian benchmark as it was at the onset of the crisis.

2 Early days

First attempts to develop large models of the whole economy started with the pioneering contributions of Jan Tinbergen (see Tinbergen, 1939). This work not only earned him the first Nobel

Prize in economics in 1969, but established the research agenda carried forward by Tinbergen's disciple, Tjalling Koopmans. Koopmans rose to head the influential Cowles Commission, based in Chicago. That research agenda was later on taken over by Lawrence Klein and Arthur Goldberger, who developed consecutive versions of their macroeconomic model throughout the the 1950s and 1960s. Models in the spirit of the Cowles Commission aimed at capturing economic relationships of key aggregate variables and included equations such as those describing the Keynesian consumption function, aggregate demand and supply, market clearing restrictions and accounting identities. Because of their mathematical construction, they were referred to as "simultaneous equations models" (SEMs).

The equations in these models were intended to capture fundamental relationships stemming from economic theory. They were viewed as stable, i.e. unaffected by the passage of time or exogenous shocks. Accordingly, these relationships were labeled "structural," and the SEM acronym came to stand also for "structural econometric model."

Although the construction of SEM models is guided by theory, the theoretical underpinnings are hardly rigid. SEM models can involve arbitrary or *ad hoc* assumptions, particularly those related to expectations. Final specification, such as inclusion of certain variables and time lags, also depends on statistical relevance tests.

This elastic approach allowed the models to have many blocks capturing various sectors of the economy, e.g. households, banks and other financial institutions, various goods and production sectors, the central bank, as well as the government, which had taxes and other policy instruments at its disposal. Households were heterogeneous with respect to the broad range of demographic cohorts and degrees of financial constraints. Such detailed description of the economy resulted in several hundred equations, as was the case with the Brookings model (see Duesenberry et al., eds, 1965).

Given their good forecasting performance, these models were initially considered a great success. By the late 1960s, however, they faced increasing attacks on both empirical and methodological grounds (e.g. Wren-Lewis (2018)). Amid the rising inflation in the late 1960s, the oil crisis of 1973–1974 and the resulting stagflation (i.e. recession combined with high inflation), the forecasting performance of SEM models substantially deteriorated, failing to match even single-equation, a-theoretical and purely statistical models (see Nelson, 1972). These events also cast doubt on the traditional short-run Phillips curve tradeoff that postulates an inverse relationship between

economic activity (and employment) and the rate of inflation. If interpreted as a causal rather than only a statistical relationship, the curve implied that inflationary policy could be expansionary. For example, if agents are subject to money illusion, they would take higher nominal wages (inflation) as a sign of higher real wealth. The resulting increase in aggregate demand would then generate higher economic activity and lower unemployment. Stagflation, however, did not fit this simple story. Rather, it lent support to the expectations hypothesis postulated by Phelps (1967) and Friedman (1968), who argued that because people are forward-looking and learn from past mistakes, they can avoid being repeatedly fooled by money illusion. Thus, repeated money injections into the economy ultimately are expected to result in higher inflation without generating higher economic activity.

3 The Lucas critique

The initial reaction to Friedman's and Phelps's groundbreaking argument was to include inflation expectations as an independent variable in macroeconomic models. However, these expectations were backward-looking or "adaptive," which means that current inflation expectations of agents are formed solely on the basis of observed past inflation. This approach raised the objection by Robert Lucas (see Lucas, 1976) who argued that such models are useless in policy analysis. Specifically, any conditional forecasts from SEM models that involve policy changes relative to the past are fundamentally flawed as such models are estimated on past data and capture aggregate relationships that are only valid historically. Crucially, when the policy rule changes, these relationships no longer hold. For example, the marginal propensity to consume may change when a new tax is introduced. This problem is most acute for the formation of expectations that are likely to change along with policy, and thus cannot be modeled in an *ad hoc* way based on past data only. Otherwise, they would be decoupled from the true data-generating process of the economy and, according to Lucas and Sargent (1979), unreliable.² The Lucas critique points out that SEM models are not truly structural as the relationships in them are vulnerable to policy changes.

Lucas saw the pervasive instability and sample-dependence of parameters in the estimated contemporaneous models as empirical evidence for his critique (although, as discussed below, this may be a symptom of problems other than policy regime changes). To overcome this, the model-maker

²From an econometric perspective, the assumption that expectations are only backward-looking and cannot be affected by economic policy changes would be an exclusion restriction. In principle, such restrictions are helpful in identifying econometric models, but in this form they were deemed "incredible" (Sims, 1980).

needs to know and model explicitly those structures and agents' objectives in the economy that may plausibly be considered stable and invariant to policy changes. For example, classical Marshallian microeconomic theory assumes households seek to maximize their lifetime utility while firms maximize profits using a given technology. In practice, this means that macroeconomic models should be built from the bottom up, starting with explicit modeling of all agents in the economy. Given an assumed-stable specification of preferences and technology, it should be possible to deduce how optimal behavior and expectations adjust following a policy change. The requirement of "micro-founding" earned this approach the label "new classical macroeconomics" and became, along with the rational expectations assumption, the backbone of DSGE models.

The Lucas critique is based on the concept of rational (as opposed to adaptive) expectations, originally put forward by Muth (1961). If agents have rational expectations, they know and behave according to the rules of the economy they inhabit. Specifically, they know the distribution of the shocks that might hit the economy, so they form expectations that cannot involve systematic or "large" mistakes. The notion that the agents "know how the world works" has been attacked since its onset for treating people as hyper-knowledgeable supercomputers. Muth's initial motivation, however, was simply to acknowledge that the econometrician cannot know more about the economy than the agents who participate in it. The scientist learns about how the world works by estimating the true parameter values that describe the economy.³

Rational expectations can be understood as an outcome of a learning process, and learning theory emerged largely as an answer to this specific critique (Evans and Honkapohja, 2005). For example, suppose agents in the economy hold a deeply flawed view about how the economy works. This would mean that they will make systematic forecasting mistakes. But, assuming that they use all available information, and, importantly, the economy's parameters do not change in the meantime, they will learn from past mistakes and gradually come to understand the true mechanisms. Thus, rational expectations is an equilibrium in which agents have converged to the truth about the data generating process and their private expectations are consistent with the expected path of the model economy itself.⁴

³The fact that agents in a rational expectations model know the true data-generating process is itself a form of econometric identification restrictions ("cross-equation restrictions") by which the parameters that govern agent expectations are precisely the same as the parameters that govern the mathematical expectations of the economy itself. See Hansen and Sargent (1991) for details.

⁴The learning literature has identified conditions under which this process will actually converge to rational expectations equilibrium. See Evans and Honkapohja (2001).

The rational expectations approach enjoyed strong support in the 1970s from research on asset markets. Following the paper by Fama (1970), the finance literature was heavily influenced by the efficient market hypothesis, which (depending on the exact formulation) states that the prices of financial assets traded on the market reflect all information available at the time. If the price of an asset changes, it must be due to previously unavailable information, so the change would be impossible to forecast *ex ante*.⁵ This theory squared well with the assumptions of the new classical framework in which the agents know how the economy works and in which they efficiently process all available information.

4 Initial assumptions

Early rational expectations models often involved simplifying assumptions made for technical tractability and elegance. Some were relatively uncontroversial such as the assumption that the model should be dynamic with no end-of-time horizon. This required specification of the agents' longevity. The technically simplest, and most prevalent in practice, way of modeling households was to assume agents are infinitely lived. The assumption does not mean that agents are literally immortal. It merely says that current generations care about themselves as much as future generations care about themselves (corrected for time discounting) and that intergenerational transfers of wealth among household members are frictionless.

This infinite-life-of-households assumption was frequently combined with a representative agent paradigm. Again, this does not mean that all households in the economy are identical clones. Rather, the representative agent is intended to serve as an artificial device to represent the behavior of the actual households in aggregate. However, the representative agent does not necessarily represent any particular household, which is referred to in microeconomic theory as the aggregation problem. As discussed at length in Kirman (1992), utility maximization of individual households generally does not imply utility maximization of the representative agent. As the responses of individual households after a policy change cannot be linked to those of the representative agent, it defeats the purpose of microfounding the model to address the Lucas critique. Moreover, some theories may be statistically rejected because agent heterogeneity has been wrongly suppressed by the representative agent rather than because they are wrong *per se*. To represent the sum

⁵In technical terms, stock prices would follow a random walk.

of households' preferences with preferences of a single representative agent requires that they are subject to extremely stringent assumptions about the underlying households' utilities and essentially identical.⁶

Hartley (1997) provides a lengthy discussion on the origins of the representative agent. He asserts that the new classical research agenda initiated by Lucas was heavily inspired by the Walrasian tradition of building general equilibrium models. A natural starting point, therefore, is the modern formalization of general equilibrium due to Arrow and Debreu (1954). This turns out to be essentially impossible for technical reasons. Explicit modeling of multiple agents all trading a variety of commodities and financial assets implies that the number of economic interactions quickly succumbs to the curse of dimensionality. The representative agent paradigm in turn eliminates trade entirely, at least in a closed economy. Financial markets were also simplified by assuming them to be "complete." This technically attractive assumption omits the need for explicit modeling of different asset classes and portfolio compositions. Market completeness also implies that financial markets provide insurance for all possible states of the world. In this ideal world, all idiosyncratic (i.e. applying to a single agent) risk is diversified away and only aggregate risk matters. Both simplifications are convenient in making welfare theorems operational and finding market equilibrium allocations of these models through solving a central planner's problem where the allocation is identical. They also make these models amenable to dynamic programming techniques.

The theoretical problems underlying the representative agent approach led to the development of models with richer sets of agents. Following Campbell and Mankiw (1989), the simplest formulation assumed two agents: savers and borrowers. Departing from the contributions of Truman Bewley, Aiyagari (1994) proposed a growth model with a continuum of infinitely-lived households who only face idiosyncratic income risk that is uninsurable, i.e. markets are incomplete. This arrangement forces people to save for a rainy day and creates a meaningful and non-degenerate distribution of wealth. This simple form of heterogeneity has aggregate consequences because the additional precautionary savings motive lowers the equilibrium interest rate in the economy relative to the economy inhabited by the representative agent.

Extending this framework with aggregate shocks to study aggregate dynamics in the presence of heterogeneity is a daunting task, due to the need to track the evolution of wealth and income distributions over time. Krusell and Smith (1998) showed that it is possible to approximate these

⁶A further problem is that the revealed preferences axioms do not aggregate. See Shafer, 1977.

models in a satisfactory manner by looking only at the mean of distribution. Their main message is that the representative agent framework is only a good approximation as long as the heterogeneity of the true model is unrealistically small (in terms of Gini coefficient) and stems only from income. Adding heterogeneity in preferences goes a long way in matching the data but also significantly widens the gap relative to the predictions of a representative agent model. This heterogeneous agent approach has attracted considerable interest recently (see Kaplan et al., 2018).

Another popular alternative for modeling agents was proposed by Diamond (1965). In this framework, agents are finitely-lived and care only about their own utility. Generations overlap so that there is a demographic structure with young and old agents at any point of time. Generation overlapping, in turn, gives rise to the most basic form of agent heterogeneity. This approach has been highly successful, finding application in academic work and in policy models for analyzing taxation, pension systems and related issues. It has been used much more sparingly in mainstream models designed to guide e.g. monetary policy decisions.⁷

Tractability considerations have always plagued the development of rational expectations models. Nonlinear relationships are prevalent and modeling frequently calls for discontinuities that restrict the use of calculus. This complexity, openly acknowledged by Kocherlakota (2010), forces researchers to make tough modeling choices. One solution, recently advocated by Wright (2018) is not to include a mechanism or friction in macro models unless it can be modeled and microfounded in a satisfactory manner. A much more popular approach, however, is to take reduced-form modeling shortcuts. The current vintage of DSGE models includes many such examples. Convex cost functions, for example, are used not because they are rigorously microfounded or even consistent with the micro evidence, but because they are mathematically convenient. As an illustration, Hartley (1997) and Caballero (2010) use a capital adjustment cost function that describes capital production in an “as if” proxy manner. Since this function is of reduced form and not microfounded, its parameters are also non-structural. There is no guarantee that they are robust to policy changes or immune to the Lucas critique.

Similar doubts can be raised about other parts of the model. For example, the staggered price-setting mechanism of Calvo (1983), now a standard element of New Keynesian DSGE models, is commonly regarded as non-microfounded (partly based on theory and partly because some pre-

⁷Kilponen and Ripatti (2006), Almeida et al. (2013) and Marchiori and Pierrard (2015) provide examples of overlapping generations models used by central banks in the euro area. These models were developed, however, for purposes other than policy-setting and lack an autonomous monetary policy block.

dictions of the Calvo lottery are at odds with micro data).⁸ The academic literature, which has devoted considerable attention to the problem of pricing, offers alternative theories in which infrequent price adjustments would be an optimal decision for a firm facing e.g. menu costs (see Golosov and Lucas, 2007). The popularity of these alternatives outside pure academic work has been much lower, presumably due to their low tractability. A final example of a non-microfounded element of DSGE models is the Taylor rule itself (Lubik and Surico, 2010), an overlooked fact given that it shares many features of optimal monetary policy (Woodford, 2001).

The problem of mathematical complexity of rational expectations models has forced researchers to make simplifications not only at the assumptions level but also while solving them.⁹ A common approach, log-linearization, involves replacing the actual complex nonlinear model with its approximate linear version in which all relationships can be depicted as straight lines. Log-linearization makes it possible to work with much simpler mathematical objects, albeit at the cost of losing potentially important non-linear dynamics of the model. For example, in a log-linearized model the responses to positive shocks are simply mirror images of those to negative shocks. Similarly, large shocks become simply scaled-up small shocks. All asymmetric dynamics as well as threshold and scale effects are ignored. Therefore, the modeler could make inference mistakes not necessarily because of imperfect model's assumptions but because of its poor approximation. Solutions based on a full unapproximated model, so-called "global methods," are available, but usually involve a huge computational burden. Even today they are only applied to relatively small, stylized models. They have seen very limited use in larger policy models that attempt to capture many mechanisms concurrently.

The process of taking models to the data and their quantitative assessment creates its own set of complex problems. The failure of early attempts to estimate rational expectations and real business cycle models using maximum likelihood (see e.g. Evans and Honkapohja, 2005) was not only because these models are too stylized to statistically mimic the data, but also because the likelihood functions they generate are highly nonlinear and poorly behaved. In particular, the

⁸Empirically, the hazard function is decreasing, i.e. the longer a firm keeps prices unchanged, the higher the probability it will continue to do so. This is not the case for the Calvo price-setting mechanism. Whether a firm can adjust prices in a given period is a random variable independent of the past, so the hazard function is constant. From a microfoundations perspective, it is also problematic that the firm cannot optimally choose the time at which it readjusts prices.

⁹A "solution" is a mathematical expression by which optimal decisions of agents such as how much households should save or consume in a given period are expressed only in terms of shocks or variables known from the past. They no longer depend on other decision variables.

likelihood may exhibit local (as opposed to global) maxima, or cliffs and ridges in the parameter space along which it barely changes. It is therefore quite easy to end up with a wrong estimate of the model parameters, even if the model is correctly specified. As the complexity of DSGE models has increased over time, so have these issues. Canova and Sala (2009), for example, report poor identification of Calvo pricing parameters. Frustration with these problems fueled the popularity of calibration in the 1980s (Hansen and Heckman, 1996). Calibration, in turn, was supplanted by Bayesian techniques in the late 1990s as computing power soared (Herbst and Schorfheide, 2016).

5 Post-crisis challenges

As is clear from the discussion above, many of the problems of DSGE models were well recognized before the Global Financial Crisis. The fact that the advanced economies entered the period of Great Moderation created a false impression that the modeling assumptions, even if debatable on theoretical grounds, were sufficient for applied work and that policies based on these models were successful. The Global Financial Crisis not only forced the profession to seriously rethink these assumptions but also brought new empirical challenges questioning some old truths.

A common assumption in DSGE models developed before the crisis was the lack of frictions in the financial sector. Finance worked as a “veil,” meaning all agents in the economy could insure themselves against idiosyncratic shocks at all times due to the assumed market completeness. Such models were poorly suited to the study of financial panics, crises or liquidity dry-ups. Indeed, perfect insurance implied that a serious financial crisis was impossible in such model economies.

While it may be fair to say the role of the finance in macroeconomics was under-emphasized before the Global Financial Crisis, phenomena such as sovereign debt crises and defaults (Eaton and Gersovitz, 1981, bank panics (Diamond and Dybvig, 1983), and financial market rigidities due to moral hazard (Holmström and Tirole, 1997), asymmetric information between borrowers and lenders (Bernanke and Gertler, 1989) and credit constraints in the form of an outright borrowing limit (Kiyotaki and Moore, 1997) were actively studied. The problem was that these academic insights were rarely incorporated into cutting-edge policy DSGE models. Oliver Blanchard (Blanchard, 2017), acknowledging the lack of attention, commented: “I remember telling Bengt [Holmström] that, while I admired his work on liquidity with Jean [Tirole], I was not sure how central it was to macro.”

Financial crises in developed countries were largely considered a thing of the past, and following the events in East Asia, Latin America and Russia in the 1990s, associated primarily with less institutionally sound emerging economies. The experience from the financial liberalizations and crises in Finland in Sweden in the early 1990s received relatively little notice beyond the Nordics and fell largely into oblivion.¹⁰

Interest in the pre-crisis models with financial financial frictions revived after 2007. But these studies were only partly suited to address the new questions. For example, the popular financial accelerator model by (Bernanke et al., 1999) focused on the frictions between the borrowing non-financial corporations and the lending households. Several recent papers focus in turn on the role of banks and bank balance sheets in propagating shocks (e.g. Gertler and Kiyotaki, 2010). Others stress the role of frictions arising from the mortgage market. For example, in their discussion on the state of macroeconomic modeling, Hendry and Muellbauer (2018) argue for an explicitly distinct role for the housing sector and its indebtedness. They point to the perils of boiling down household assets and liabilities to a single net worth measure. This is because of different degrees of liquidity, elasticities and wealth effects associated with various asset classes (cash, house, pension fund, etc.).

Despite widespread agreement on the necessity of modeling financial frictions explicitly, there is as yet no consensus regarding the methodology or the sectors on which to focus. The picture is further clouded by the roles of various rigidities at different times. For example, bank runs and panics occur only in extraordinary circumstances, whereas asymmetric information and moral hazard are concerns that persist throughout the business cycle.

The benchmark New Keynesian DSGE model was ill-suited to study unconventional policy measures, jointly referred to as “quantitative easing.” The model relies on a single class of assets (a one-period nominal bond), and does not allow for longer-term assets of varying degrees of riskiness, duration or liquidity.¹¹ Broadening of asset classes traded by the Fed was at the heart of each of the three quantitative easing rounds and Operation Twist.

Another unconventional monetary policy tool, i.e. forward guidance, was studied already before the crisis (see Eggertsson and Woodford, 2003). The New Keynesian DSGE model predicted a very strong impact of this policy, which was due to its previously discussed assumptions, specifically

¹⁰The US experienced the occasional financial turbulence (e.g. the S&L crisis, Black Monday in 1987, the demise of LBOs, the bankruptcy of Long-Term Capital Management and the bursting of the dot-com bubble) but all these events were isolated rather than systemic. They were also considered mild by historical standards.

¹¹This asset homogeneity was partly due to a theoretical result of Wallace (1981) according to which the central bank’s asset composition is irrelevant.

rational expectations (i.e. people have no uncertainty regarding how the economy or policies work), the representative, infinitely-lived household paradigm (which puts considerable weight on future periods and generations), and market completeness (which allows smoothing of consumption over time). In practice the effectiveness of these policies was much more muted, a discrepancy labeled as “forward guidance puzzle”.¹²

The assumptions behind the pre-crisis DSGE models are also closely related to their forecasting ability. It is widely acknowledged that these models were unable to predict the financial crisis of 2007-2008, i.e. the collapse of the housing market in the U.S. and the following solvency problems of financial institutions investing in it. It is less obvious whether economists working with the DSGE framework should take full blame for this failure. After all, the original motivation for building microfounded or DSGE models was to analyze alternative policy scenarios, not improve short-term forecasting.¹³ Traditional SEM models (and other econometric models built for forecasting purposes) failed to foresee the crisis as well. This failure was implicitly conceded by Wren-Lewis (2018).¹⁴

Lindé et al. (2016) run a conditional forecast exercise and ask whether the macro models could have forecasted the Great Recession given a strong negative shock coming from the financial sector, i.e. without explaining how these shocks arose. If one takes a benchmark pre-crisis New Keynesian DSGE model like Smets and Wouters (2007), the answer is a resounding no. That model extended with financial frictions and non-Gaussian shocks performs somewhat, although not sufficiently better. Del Negro et al. (2015) and Del Negro and Schorfheide (2013) argue that the economic slump was largely predictable by a DSGE model with financial frictions fed with asset price data until the third quarter of 2008, i.e. including the collapse of Lehman Brothers. That exercise beats the consensus of professional forecasters, even if it sidesteps the critique that the economics profession as a whole (including professional forecasters) generally do a poor job of forecasting.

A separate question is whether DSGE models have much use as forecasting tool more generally. The strong growth of popularity of the New Keynesian framework before the crisis, as mentioned, was due in part to its good forecasting performance relative to Bayesian vector autoregressions (see Smets and Wouters, 2003). However, Gürkaynak et al. (2013) obtain more mixed results regarding

¹²A more detailed summary on modeling unconventional monetary policies can be found in Granziera et al. (2018).

¹³In fact, Lucas (1976) explicitly acknowledged the good forecasting accuracy of contemporary econometric models.

¹⁴Wren-Lewis blames this on the fact that SEM models had fallen out of fashion after the DSGE revolution, so they were never developed to incorporate financial frictions and other factors.

the relative performance of DSGE models versus purely statistical methods. The jury is still out.

Inflation and inflation expectations, another area of concern for forecasting performance, is of particular interest to central banks. The high degree of uncertainty regarding inflation dynamics, present already before the crisis (Atkeson and Ohanian, 2001, Stock and Watson, 2008), increased with the implementation of the unconventional policy measures. These programs initially created fears of looming inflation in some circles.¹⁵ Other economists, including Krugman (2018), noted the “missing” disinflation that should typically be present in a situation of high unemployment. Neither of these gloomy predictions materialized. In fact, inflation seems to have been more stable and insulated from the rest of the economy, in particular from output and unemployment, than any theory at the time predicted.

The discussion concentrates on a modern version of the Phillips curve, which remains a key relationship embedded in New Keynesian DSGE models. Some authors (see, e.g., Blanchard, 2016) argue that the Phillips curve relationship has merely “flattened” (i.e. inflation has become less sensitive to variations in output in unemployment), although the extent of such flattening is still uncertain (see e.g. Gilchrist et al., 2017 and Dotsey et al., 2017). The inability to capture precisely the price dynamics poses a special challenge for New Keynesian DSGE models. This is because the study of price rigidities, inflation dynamics and monetary policy designed to offset these inefficiencies was, if anything, the key reason for which they were designed in the first place. McLeay and Tenreyro (2018) interpret the flattening as evidence that monetary policy has followed the Taylor rule very closely. Lack of significant departures from the Taylor rule makes it difficult to identify exogenous monetary policy variation in the data that would allow to identify the Phillips curve.

6 What needs to change

The list of disputes around the current vintage of macroeconomic models is longer than the examples discussed so far.¹⁶ As argued by Reis (2018), this diversity of opinions should be interpreted as a sign of vigor and strength in the field of macroeconomics, even if outsiders do not see it that way. Krugman (2018) notes that the world avoided calamity similar to the Great Depression in the 1930s in the period after 2008. This may suggest that scientists and policymakers understand the

¹⁵See, for example the open letter to Ben Bernanke (Asness et al., 2010), signed by, among others, Michael Boskin, Charles Calomiris, Ronald McKinnon and John Taylor.

¹⁶For example, macroeconomists disagree on the effectiveness of fiscal policies during the crisis (i.e. size of the “fiscal multiplier”), the role of social transfers and many other issues.

economy better than they did 90 years ago. Krugman argues that the absence of “utter disaster” further suggests that the theoretical foundations of economics are less likely to crumble, even if he remains critical of many aspects the DSGE paradigm. Nevertheless, there is a growing consensus that the way in which applied policy macro models are built and what elements they should include has to change. Recognizing the role of finance, as discussed previously, is commonly mentioned, but there are other issues to consider.

A widespread view in the wake of the crisis of DSGE modeling is that although microfounding models is the right strategy, the current forms of microfoundations need revision. Historically, relatively little attention was paid to the empirical microeconomic evidence while constructing these models, largely because of its limited availability. This started to change in the 1990s (see e.g. Browning et al., 1999 and Fernández-Villaverde, 2008). It is now more widely recognized that micro data need to play a much bigger role. A key message from microeconomic work is that heterogeneity of agents’ preferences, financial wealth and constraints, as well as productivities, all matter. This is the motivation behind recent modifications of the New Keynesian DSGE model (see e.g. Kaplan et al., 2018). Ghironi (2018) proposes focusing on diversity between firms and sectors. Another lively research agenda involves revisiting the behavior of prices and their stickiness. Recent contributions by e.g. Alvarez et al. (2018) and Nakamura et al. (2018) question the empirical predictions of Calvo pricing and its strong welfare implications.

These research efforts all seek to remedy the aggregation problem and depart from the representative agent paradigm, in which, as argued before, there is really no distinction between micro and macro levels. Other possible ways to model households involves utilizing some versions of the overlapping generations framework. This is a potentially appealing way to accommodate different groups of households, e.g. young indebted versus older savers, without having to resort to full-fledged (and more challenging technically) distributions. For example, recent empirical study by Wong (2018) suggests that it is mainly indebted young people who react to monetary policy changes. The overlapping generations approach also easily handles the situation in which the interest rate falls below zero (or at least below the rate of growth of the economy), as shown in Eggertsson et al. (2017). This is an attractive feature given that negative interest rates observed in recent years (see e.g. Barsky et al., 2014) is another empirical fact that does not fit in conveniently with the representative agent framework.¹⁷

¹⁷In a representative agent framework, the steady state interest rate is the inverse of the discount factor. The

There are also grounds for revisiting the Lucas critique. Given the soundness of Lucas' theoretical argument, the profession has accepted it almost as orthodoxy or an axiom (Rudebusch, 2005). However, the early proponents of microfounded models viewed the problem of structure stability as a purely empirical, not theoretical (Lucas and Sargent, 1979). The initial econometric tests performed in a series of papers by David Hendry and his coauthors (see e.g. Favero and Hendry, 1992) were based on the idea of superexogeneity and tended to reject its relevance.¹⁸ Lindé (2001) then found the Lucas critique to be quantitatively relevant, and questioned previous testing methods demonstrating their low power. Lubik and Surico (2010) also pointed to the necessity of looking at second moments. Rudebusch (2005), on the other hand, reached opposite results by working with a different model specification than Lindé (2001). Fernández-Villaverde (2008) and Lubik and Surico (2010) found that it is difficult to separate structural breaks in the data (which may be due to a policy regime change) from other shocks. This may be interpreted not only as a sign of powerless tests (as in Lindé, 2001) but also as evidence that the empirical relevance of parameter instability may be relatively modest as compared to the volatility of stationary shocks. Overall, however, it is fair to say that this list of contributions on this issue is surprisingly short given the immense impact the Lucas critique has had on the discipline.¹⁹ This point, made long ago by Fischer (1983), remains valid today. For example, the introduction of forward guidance and quantitative easing policies can be regarded as the largest policy regime switch since the Volcker contraction. It provides an attractive environment to study this question, but has so far remained unexploited. More generally, existing contributions have rarely reached beyond the application of the Lucas critique to monetary policy.

Second, the line between structural and reduced-form parameters and model parts remains insufficiently clear. Since the original article of Lucas (1976), it has been widely assumed that stable parameters and structures pertain to preferences and technology. However, the appropriate distinction is more likely to depend on the problem at hand and the precise application. For example, the share of labor income in GDP, a parameter widely assumed to be stable, evolves over time (see Karabarbounis and Neiman, 2014) and may well be affected by changes in policy, in particular taxation of labor and capital. These remarks beg the question as to how structural

latter has to be less than unity, which implies that interest rates can become negative only temporarily after a shock that makes the economy deviate from its steady state.

¹⁸See also Ericsson and Irons (1995) for a review of this literature.

¹⁹Other papers include Estrella and Fuhrer (1999) and Collard et al. (2002).

and robust to the Lucas critique are modern DSGE models. In an early attempt to answer this problem, Fernández-Villaverde and Rubio-Ramírez (2008) found considerable instability of wage and price stickiness parameters which may, however, be also a symptom of their poor identification, as reported by Canova and Sala (2009). Difficulties in detecting parameter instability are also discussed in Inoue and Rossi (2011).

In their assessment of DSGE modeling, Caballero (2010) and Wren-Lewis (2018) argue that it is not always clear whether the gain from internal consistency of DSGE models always outweighs the cost of model misspecification and whether a wrong structural model is better than one that ignores the Lucas critique altogether. Indeed, the problem of misspecification and the strength of the Lucas critique are interlinked in complicated ways. Lindé (2001) and Cogley and Yagihashi (2010) remind that structural parameters remain stable in estimation only if the model is correctly specified. Therefore, exercises which highlight instability of structural parameters may in fact signal misspecification of a particular DSGE model, rather than the fact that DSGE models are subject to the Lucas critique in general. This puts in doubt Lucas' original empirical argument that unstable parameters are a signal of wrongly ignored behavioral changes due to policy regime changes. For example, Chang et al. (2013) show that if a heterogeneous agent economy is modeled with a misspecified representative agent model, the result may be instability in preference and technology parameters. Canova et al. (2015) explore the misspecification issue further, distinguishing between parameter variations that can be interpreted as exogenous shocks and those that look more as an omitted endogenous mechanism. They show that not allowing for time variation in the latter case (i.e. when the true process includes endogenous time variation) may result in large distortions in the results.

The problem of misspecification can also be viewed through the lens of shocks that hit the model economy. Modern microfounded policy models include several, even dozens of shocks that are assumed to be independent and primitive driving forces of the economy. In practice, however, their structural interpretation is questionable, a problem figuratively described by Romer (forthcoming). Instead, these shocks are increasingly treated as a "measure of ignorance". This means that they are interpreted more in the spirit of "wedges" (Chari et al., 2007, i.e. indicators of dimensions in which the model lacks fit or is misspecified. This is not a problem *per se*, but such interpretation is clearly at odds with the initial motivation for building microfounded models. In terms of diagnostics, such shocks exhibit distinct patterns when backed out from the data using a misspecified model. For

example, they exhibit strong in-sample correlations, despite the assumed independence. They also show up in variance decompositions whereby each variable is largely driven by its own shock and there is little empirical interaction between the variables that the model captures (Andrle, 2014).

It should also be stressed that the Lucas critique is based on the assumption that expectations are rational and agents have full information. There is a growing understanding of the need to move beyond these assumptions. Empirical tests since the 1980s have repeatedly reported deviations from full information rational expectations (see Coibion et al., 2017 for a discussion and recent evidence). What are the options? One relatively mature theory is the previously mentioned learning (by least squares or Bayesian updating). Other frameworks developed before the crisis assume that agents are still rational but face some costs or frictions in obtaining information. Rational inattention (Sims, 2003) and information stickiness (Mankiw and Reis, 2002) frameworks are good examples. More recent approaches depart from rationality and include k-level thinking and higher order beliefs (see Granziera et al. (2018) for a broader discussion) or frameworks motivated by psychology or neuroscience, for example, perceptual biases (Khaw et al., 2017) or diagnostic expectations (Bordalo et al., 2016). Nevertheless, most of these approaches are still in the early development stage. The relevance of the Lucas critique when full information and rational expectations are relaxed remains an open question. Early evidence of Gabaix (2016) suggests that the critique largely loses its bite when agents become myopic.

Finally, an important aspect is the frequency domain of the data under study. Some variables, such as stock prices or currencies tend to be volatile at high (e.g. daily frequencies), while others tend to move slowly, with cycles lasting years or even decades. An important example here involves stabilizing inflation or its volatility. Policy actions may have different consequences at different frequencies and there may be tradeoffs involved (see e.g. Brock et al., 2008). Simple rules disregarding the frequency domain may be suboptimal given that textbook economic theory suggests that monetary policy is most effective over business cycle frequencies. Another example where frequency analysis might be helpful is business cycle analysis. Traditionally, business cycle fluctuations, i.e. oscillations of frequency up to eight years, have been treated separately from lower-frequency movements. The latter would traditionally be in the scope of interest of growth theory. In other words, movements of output would be split by an artificial frequency cutoff and analyzed separately by two distinct subfields rarely talking to each other. Such approach, although useful at times, precludes understanding issues such as permanent effects of recessions (“hysteresis”) or exploring the possible

long-run effects of monetary policy (money non-neutrality) (Blanchard, 2018b).

7 Concluding remarks

The current discussion about the state of macroeconomics may appear to outsiders as a sweeping critique. However, the breadth of work discussed above actually demonstrates that some of the problems were well known in academia and worked on before the Great Recession. This research has permeated to applied policy work and teaching too little and too slowly. This is partly due to tractability constraints and partly to the fact that many frictions were considered no longer relevant in the era of Great Moderation. In any case, a post-crisis textbook core model has yet to be created.

Despite its limitations, it seems unlikely that the broadly understood DSGE framework will or even should be abandoned altogether. As put succinctly by Korinek (forthcoming), the critique of DSGE models is not about the fact that they are dynamic, stochastic or general equilibrium, but about other specific assumptions that can be or are subject to change. It also has the advantage of the incumbent or perhaps benefits from the “tyranny of the status quo.” Evolutionary changes made to the existing framework are easier to communicate and absorb than vastly different approaches, not only by decision-makers but also by academics. Moreover, frameworks such as agent-based models postulated by Haldane and Turrell (2018), are still insufficiently developed and not yet a viable alternative.

In any case, it is quite clear that the task of building a satisfactory general equilibrium macroeconomic model is likely to remain an ongoing project for the foreseeable future. To some extent the to-do-list above can be seen as a daunting task, at times even as a self-contradictory wish list that cannot be fully addressed even with unlimited human resources, which is a skepticism expressed by Stiglitz (2018). Given the complexity of the real world, it is probably impossible to incorporate all desired changes into a single new benchmark model. It is not even clear whether such a project is desirable in the first place. The fact that macroeconomic models have to simplify many aspects of reality also means that macroeconomists have to be modest in their pursuits and put a stop to what Caballero (2010), following von Hayek (1989), referred to as the “pretense-of-knowledge” syndrome. According to Caballero it is better to be realistic in the single dimension of interest and simplify the remaining aspects of the economy. This is against the current logic of DSGE models that try

to be a bit good in everything and really good in nothing. Macroeconomics is a reductionist field by nature and simplification is unavoidable.

The list of limitations and simplifications discussed throughout this review also calls for much more model validation than is usually reported in applied work. This concerns diagnostic tools and tests but not only. Equally important are sensitivity to chosen priors, sample uncertainty as well as the choice of estimation and solution techniques (see e.g. Canova, 2007). It is also the problem of robustness to various assumptions and specifications. One step in this dimension is the work on robust control theory which attempts to provide decision rules when the researcher recognizes that the model is only an imperfect approximation of the true data generating process (see Hansen and Sargent, 2008). More generally, DSGE models are not and cannot be the only tool used in policy making. Instead, as postulated by Blanchard (2018a), a more diversified approach to applied macroeconomics is desirable, one in which various types of models coexist and serve as validating devices against themselves. As discussed by Tenreyro (2018) using the example of the Bank of England, decisions are made based in practice on a broad set of information sources and classes of models. Any model, even a very good one, is only one of these sources.

The advantage of DSGE models relative to other tools is also not always clear. Changes in the policy regimes studied by Lucas (1976) involve systematic changes of rules (e.g. inflation targeting vs. nominal GDP targeting), rather than temporary deviations from extant rules. Such policy shifts occur infrequently, as noted already by Sims (1980) and, in a different guise, more recently by Kocherlakota (2018). According to Kocherlakota, practical policy making most of the time involves decisions based on private information of the policymaker. It does not lead the private sector to think that the rules of the game have changed. As a consequence, optimal choices in these situations can be based on simple regressions on past data rather than on microfounded structural models. In the terminology of Leeper and Zha (2003), policy interventions may be considered “modest” if they appear as a shock that is small by historical standards. Such shocks do not change the formation of expectations about future policy. Finally, upcoming policy regime changes are much better messaged than in the past. Major policy reforms tend to be publicly debated for extended periods, even years, before they happen. This is a very different situation than the Volcker disinflation, the textbook example of an unforeseen regime change. This predictability suggests that, depending on the specifics regarding the information and expectations of the agents, the regime change permeates the structure of the economy only gradually.

At the most general level, the need for a deeper understanding of finance and of human behavior and expectations make it imperative to intensify the dialogue between macroeconomics and economists working in other branches, especially microeconomics and financial economics, or even scientists representing other disciplines. This lack of communication and disregard of micro and financial data was apparent before the crisis. In the mid-2000s, macroeconomists were mainly concerned about global imbalances, the savings glut (Bernanke, 2005) and the inattentiveness of long-term interest rates to changes monetary policy stance (the “Greenspan Conundrum”). Financial economists, in contrast, were worried about rising systemic risk and shadow banking, as stressed by Rajan (2005). Looking back, these phenomena were arguably two sides of the same coin.

References

- Aiyagari, S. Rao**, “Uninsured Idiosyncratic Risk and Aggregate Saving,” *Quarterly Journal of Economics*, 1994, *109* (3), 659–684.
- Almeida, Vanda, Gabriela Lopes de Castro, Ricardo Mourinho Félix, Paulo Júlio, and José R. Maria**, “Inside PESSOA - A Detailed Description of the Model,” Working Papers w201316, Banco de Portugal, Economics and Research Department 2013.
- Alvarez, Fernando, Martin Beraja, Martín Gonzalez-Rozada, and Pablo Andrés Neumeyer**, “From Hyperinflation to Stable Prices: Argentina’s Evidence on Menu Cost Models*,” *Quarterly Journal of Economics*, 2018.
- Andrle, Michal**, “Estimating Structural Shocks with DSGE Models,” Technical Report, IMF Research Department February 2014.
- Arrow, Kenneth J. and Gerard Debreu**, “Existence of an Equilibrium for a Competitive Economy,” *Econometrica*, 1954, *22* (3), 265–290.
- Asness, Cliff, Michael J. Boskin, Richard X. Bove, Charles W. Calomiris, Jim Chanos, John F. Cogan, Niall Ferguson, Nicole Gelinas, James Grant, Kevin A. Hassett, Roger Hertog, Gregory Hess, Douglas Holtz-Eakin, Seth Klarman, William Kristol,**

- David Malpass, Ronald I. McKinnon, Dan Senior, Amity Shlaes, Paul E. Singer, John B. Taylor, Peter J. Wallison, and Geoffrey Wood**, “Open Letter to Ben Bernanke,” 2010.
- Atkeson, Andrew and Lee E. Ohanian**, “Are Phillips curves useful for forecasting inflation?,” *Quarterly Review*, 2001, pp. 2–11.
- Barsky, Robert, Alejandro Justiniano, and Leonardo Melosi**, “The Natural Rate of Interest and Its Usefulness for Monetary Policy,” *American Economic Review*, May 2014, *104* (5), 37–43.
- Bernanke, Ben and Mark Gertler**, “Agency Costs, Net Worth, and Business Fluctuations,” *American Economic Review*, March 1989, *79* (1), 14–31.
- Bernanke, Ben S.**, “The global saving glut and the U.S. current account deficit,” Speech 77, Board of Governors of the Federal Reserve System (U.S.) 2005.
- , **Mark Gertler, and Simon Gilchrist**, “The financial accelerator in a quantitative business cycle framework,” in J. B. Taylor and M. Woodford, eds., *Handbook of Macroeconomics*, Vol. 1 of *Handbook of Macroeconomics*, Elsevier, 1999, chapter 21, pp. 1341–1393.
- Blanchard, Oliver Jean**, “The Phillips Curve: Back to the ’60s?,” *American Economic Review*, May 2016, *106* (5), 31–34.
- , “Distortions in Macroeconomics,” June 2017. mimeo.
- , “On the future of macroeconomic models,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 43–54.
- , “Should We Reject the Natural Rate Hypothesis?,” *Journal of Economic Perspectives*, Winter 2018, *32* (1), 97–120.
- Bordalo, Pedro, Nicola Gennaioli, and Andrei Shleifer**, “Diagnostic Expectations and Credit Cycles,” NBER Working Papers 22266, National Bureau of Economic Research, Inc May 2016.
- Brock, William A., Steven N. Durlauf, and Giacomo Rondina**, “Frequency-Specific Effects of Stabilization Policies,” *American Economic Review*, May 2008, *98* (2), 241–245.

- Browning, Martin, Lars Peter Hansen, and James J. Heckman**, “Micro data and general equilibrium models,” in J. B. Taylor and M. Woodford, eds., *Handbook of Macroeconomics*, Vol. 1 of *Handbook of Macroeconomics*, Elsevier, 1999, chapter 8, pp. 543–633.
- Caballero, Ricardo J.**, “Macroeconomics after the Crisis: Time to Deal with the Pretense-of-Knowledge Syndrome,” *Journal of Economic Perspectives*, Fall 2010, *24* (4), 85–102.
- Calvo, Guillermo A.**, “Staggered prices in a utility-maximizing framework,” *Journal of Monetary Economics*, September 1983, *12* (3), 383–398.
- Campbell, John Y. and N. Gregory Mankiw**, “Consumption, Income and Interest Rates: Reinterpreting the Time Series Evidence,” in “NBER Macroeconomics Annual 1989, Volume 4” NBER Chapters, National Bureau of Economic Research, Inc, March 1989, pp. 185–246.
- Canova, Fabio**, *Methods for Applied Macroeconomic Research*, 1 ed., Princeton University Press, 2007.
- **and Luca Sala**, “Back to square one: Identification issues in DSGE models,” *Journal of Monetary Economics*, May 2009, *56* (4), 431–449.
- **, Filippo Ferroni, and Christian Matthes**, “Approximating time varying structural models with time invariant structures,” CEPR Discussion Papers 10803, C.E.P.R. Discussion Papers September 2015.
- Chang, Yongsung, Sun-Bin Kim, and Frank Schorfheide**, “Labor-Market Heterogeneity, Aggregation, And Policy (In)Variance Of Dsge Model Parameters,” *Journal of the European Economic Association*, January 2013, *11*, 193–220.
- Chari, V. V., Patrick J. Kehoe, and Ellen R. McGrattan**, “Business Cycle Accounting,” *Econometrica*, May 2007, *75* (3), 781–836.
- Christiano, Lawrence J., Martin Eichenbaum, and Charles L. Evans**, “Nominal Rigidities and the Dynamic Effects of a Shock to Monetary Policy,” *Journal of Political Economy*, 2005, *113* (1), 1–45.
- Cogley, Timothy and Takeshi Yagihashi**, “Are DSGE Approximating Models Invariant to Shifts in Policy?,” *B.E. Journal of Macroeconomics*, October 2010, *10* (1), 1–33.

- Coibion, Olivier, Yuriy Gorodnichenko, and Rupal Kamdar**, “The Formation of Expectations, Inflation and the Phillips Curve,” NBER Working Papers 23304, National Bureau of Economic Research, Inc March 2017.
- Collard, Fabrice, Patrick Fève, and François Langot**, “Structural Inference and the Lucas Critique,” *Annals of Economics and Statistics*, 2002, (67-68), 183–206.
- Del Negro, Marco and Frank Schorfheide**, “DSGE Model-Based Forecasting,” in “Handbook of Economic Forecasting,” Vol. 2 of *Handbook of Economic Forecasting*, Elsevier, February 2013, pp. 57–140.
- , **Marc P. Giannoni, and Frank Schorfheide**, “Inflation in the Great Recession and New Keynesian Models,” *American Economic Journal: Macroeconomics*, January 2015, 7 (1), 168–196.
- Diamond, Douglas W. and Philip H. Dybvig**, “Bank Runs, Deposit Insurance, and Liquidity,” *Journal of Political Economy*, 1983, 91 (3), 401–419.
- Diamond, Peter A.**, “National Debt in a Neoclassical Growth Model,” *American Economic Review*, 1965, 55 (5), 1126–1150.
- Dotsey, Michael, Shigeru Fujita, and Tom Stark**, “Do Phillips Curves Conditionally Help to Forecast Inflation?,” Working Papers 17-26, Federal Reserve Bank of Philadelphia August 2017.
- Duesenberry, James S., Gary Fromm, Lawrence R. Klein, and Edwin Kuh**, eds, *The Brookings Quarterly Econometric Model of the United States*, Rand McNally, 1965.
- Eaton, Jonathan and Mark Gersovitz**, “Debt with Potential Repudiation: Theoretical and Empirical Analysis,” *Review of Economic Studies*, 1981, 48 (2), 289–309.
- Eggertsson, Gauti B. and Michael Woodford**, “The Zero Bound on Interest Rates and Optimal Monetary Policy,” *Brookings Papers on Economic Activity*, 2003, 34 (1), 139–235.
- , **Neil R. Mehrotra, and Jacob A. Robbins**, “A Model of Secular Stagnation: Theory and Quantitative Evaluation,” NBER Working Papers 23093, National Bureau of Economic Research, Inc January 2017.

- Ericsson, Neil R. and John S. Irons**, “The Lucas critique in practice: theory without measurement,” International Finance Discussion Papers 506, Board of Governors of the Federal Reserve System (U.S.) 1995.
- Estrella, Arturo and Jeffrey C. Fuhrer**, “Are "deep" parameters stable? the Lucas critique as an empirical hypothesis,” Working Papers 99-4, Federal Reserve Bank of Boston 1999.
- Evans, George W. and Seppo Honkapohja**, *Learning and Expectations in Macroeconomics*, Princeton University Press, 2001.
- and –, “An Interview With Thomas J. Sargent,” *Macroeconomic Dynamics*, September 2005, 9 (04), 561–583.
- Fama, Eugene F.**, “Efficient Capital Markets: A Review of Theory and Empirical Work,” *Journal of Finance*, May 1970, 25 (2), 383–417.
- Favero, Carlo and F. David Hendry**, “Testing the lucas critique: A review,” *Econometric Reviews*, 1992, 11 (3), 265–306.
- Fernández-Villaverde, Jesús**, “Horizons of Understanding: A Review of Ray Fair’s Estimating How the Macroeconomy Works,” *Journal of Economic Literature*, September 2008, 46 (3), 685–703.
- and **Juan F. Rubio-Ramírez**, “How Structural Are Structural Parameters?,” in “NBER Macroeconomics Annual 2007, Volume 22” NBER Chapters, National Bureau of Economic Research, Inc, 2008, pp. 83–137.
- Fischer, Stanley**, “Comment on ‘Macroconfusion: The Dilemmas of Economic Policy’,” in James Tobin, ed., *Macroeconomics, Prices, and Quantities: Essays in Memory of Arthur M. Okun*, Brookings Institution, 1983, pp. 267–276.
- Friedman, Milton**, “The Role of Monetary Policy,” *American Economic Review*, 1968, 58 (1), 1–17.
- Gabaix, Xavier**, “Behavioral Macroeconomics Via Sparse Dynamic Programming,” NBER Working Papers 21848, National Bureau of Economic Research, Inc January 2016.

- Gertler, Mark and Nobuhiro Kiyotaki**, “Financial Intermediation and Credit Policy in Business Cycle Analysis,” in Benjamin M. Friedman and Michael Woodford, eds., *Handbook of Monetary Economics*, Vol. 3 of *Handbook of Monetary Economics*, Elsevier, October 2010, chapter 11, pp. 547–599.
- Ghironi, Fabio**, “Macro needs micro,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 195–218.
- Gilchrist, Simon, Raphael Schoenle, Jae Sim, and Egon Zakrajšek**, “Inflation Dynamics during the Financial Crisis,” *American Economic Review*, March 2017, *107* (3), 785–823.
- Golosov, Mikhail and Robert E., Jr. Lucas**, “Menu Costs and Phillips Curves,” *Journal of Political Economy*, 2007, *115*, 171–199.
- Granziera, Eleonora, Markus Haavio, Mikael Juselius, Mika Kortelainen, and Lauri Vilmi**, “Post-crisis monetary policy modelling,” *Bank of Finland Bulletin*, 2018.
- Gürkaynak, Refet S., Burçin Kısacıkoglu, and Barbara Rossi**, “Do DSGE Models Forecast More Accurately Out-of-Sample than VAR Models?,” CEPR Discussion Papers 9576, C.E.P.R. Discussion Papers July 2013.
- Haldane, Andrew G. and Arthur E. Turrell**, “An interdisciplinary model for macroeconomics,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 219–251.
- Hansen, Lars Peter and James J. Heckman**, “The Empirical Foundations of Calibration,” *Journal of Economic Perspectives*, Winter 1996, *10* (1), 87–104.
- Hansen, Lars Peter and Thomas J. Sargent**, *Rational Expectations Econometrics* Under-ground Classics in Economics, Westview Press, 1991.
- Hansen, Lars Peter and Thomas J. Sargent**, *Robustness* 2008.
- Hartley, James E.**, *The Representative Agent in Macroeconomics* Routledge Frontiers of Political Economy, Routledge, 1997.
- Hendry, David F. and John N. J. Muellbauer**, “The future of macroeconomics: macro theory and models at the Bank of England,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 287–328.

- Herbst, Edward P. and Frank Schorfheide**, *Bayesian Estimation of DSGE Models* number 10612. In ‘Economics Books.’, Princeton University Press, 2016.
- Holmström, Bengt and Jean Tirole**, “Financial Intermediation, Loanable Funds, and the Real Sector,” *Quarterly Journal of Economics*, August 1997, *112* (3), 663–91.
- Inoue, Atsushi and Barbara Rossi**, “Identifying the Sources of Instabilities in Macroeconomic Fluctuations,” *Review of Economics and Statistics*, November 2011, *93* (4), 1186–1204.
- Kaplan, Greg, Benjamin Moll, and Giovanni L. Violante**, “Monetary Policy According to HANK,” *American Economic Review*, March 2018, *108* (3), 697–743.
- Karabarbounis, Loukas and Brent Neiman**, “The Global Decline of the Labor Share,” *Quarterly Journal of Economics*, 2014, *129* (1), 61–103.
- Khaw, Mel Win, Ziang Li, and Michael Woodford**, “Risk Aversion as a Perceptual Bias,” NBER Working Papers 23294, National Bureau of Economic Research, Inc March 2017.
- Kilponen, Juha and Antti Ripatti**, “Labour and product market competition in a small open economy - Simulation results using a DGE model of the Finnish economy,” Research Discussion Papers 5/2006, Bank of Finland 2006.
- Kirman, Alan P.**, “Whom or What Does the Representative Individual Represent?,” *Journal of Economic Perspectives*, Spring 1992, *6* (2), 117–136.
- Kiyotaki, Nobuhiro and John Moore**, “Credit Cycles,” *Journal of Political Economy*, April 1997, *105* (2), 211–48.
- Kocherlakota, Narayana R.**, “Modern macroeconomic models as tools for economic policy,” *Region*, 2010, (May), 5–21.
- , “Practical Policy Evaluation,” NBER Working Papers 24643, National Bureau of Economic Research, Inc May 2018.
- Korinek, Anton**, “DSGE Macroeconomics: Matching the Moment, but Missing the Point?,” in Martin Guzman, ed., *Towards a Just Society: Joseph Stiglitz and 21st Century Economics*, July forthcoming.

- Krugman, Paul**, “Good enough for government work? Macroeconomics since the crisis,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 156–168.
- Krusell, Per and Anthony A., Jr. Smith**, “Income and Wealth Heterogeneity in the Macroeconomy,” *Journal of Political Economy*, October 1998, *106* (5), 867–896.
- Leeper, Eric M. and Tao Zha**, “Modest policy interventions,” *Journal of Monetary Economics*, November 2003, *50* (8), 1673–1700.
- Lindé, J., F. Smets, and R. Wouters**, “Chapter 28 - Challenges for Central Banks’ Macro Models,” in John B. Taylor and Harald Uhlig, eds., *Handbook of Macroeconomics*, Vol. 2 of *Handbook of Macroeconomics*, Elsevier, 2016, pp. 2185–2262.
- Lindé, Jesper**, “Testing for the Lucas Critique: A Quantitative Investigation,” *American Economic Review*, September 2001, *91* (4), 986–1005.
- Lubik, Thomas A. and Paolo Surico**, “The Lucas critique and the stability of empirical models,” *Journal of Applied Econometrics*, 2010, *25* (1), 177–194.
- Lucas, Robert E., Jr.**, “Econometric policy evaluation: A critique,” *Carnegie-Rochester Conference Series on Public Policy*, January 1976, *1* (1), 19–46.
- , “Macroeconomic Priorities,” *American Economic Review*, March 2003, *93* (1), 1–14.
- **and Thomas J. Sargent**, “After Keynesian macroeconomics,” *Quarterly Review*, 1979.
- Mankiw, N. Gregory and Ricardo Reis**, “Sticky Information versus Sticky Prices: A Proposal to Replace the New Keynesian Phillips Curve,” *Quarterly Journal of Economics*, 2002, *117* (4), 1295–1328.
- Marchiori, Luca and Olivier Pierrard**, “LOLA 3.0: Luxembourg OverLapping generation model for policy Analysis,” BCL working papers 100, Central Bank of Luxembourg November 2015.
- McLeay, Michael and Silvana Tenreyro**, “Optimal Inflation and the Identification of the Phillips Curve,” Discussion Papers 1815, Centre for Macroeconomics (CFM) April 2018.

- Muth, John F.**, “Rational Expectations and the Theory of Price Movements,” *Econometrica*, 1961, *29* (3), 315–335.
- Nakamura, Emi, Jón Steinsson, Patrick Sun, and Daniel Villar**, “The Elusive Costs of Inflation: Price Dispersion during the U.S. Great Inflation*,” *Quarterly Journal of Economics*, 2018.
- Nelson, Charles R.**, “The Prediction Performance of the FRB-MIT-PENN Model of the U.S. Economy,” *American Economic Review*, December 1972, *62* (5), 902–917.
- Phelps, Edmund S.**, “Phillips Curves, Expectations of Inflation and Optimal Unemployment over Time,” *Economica*, 1967, *34* (135), 254–281.
- Rajan, Raghuram G.**, “Has financial development made the world riskier?,” *Proceedings - Economic Policy Symposium - Jackson Hole*, 2005, (Aug), 313–369.
- , “Has Finance Made the World Riskier?,” *European Financial Management*, 2006, *12* (4), 499–533.
- Reis, Ricardo**, “Is something really wrong with macroeconomics?,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 132–155.
- Romer, Paul**, “The Trouble with Macroeconomics,” forthcoming.
- Rudebusch, Glenn D.**, “Assessing the Lucas Critique in Monetary Policy Models,” *Journal of Money, Credit and Banking*, April 2005, *37* (2), 245–272.
- Shafer, Wayne J.**, “Revealed Preference and Aggregation,” *Econometrica*, 1977, *45* (5), 1173–1182.
- Sims, Christopher A.**, “Macroeconomics and Reality,” *Econometrica*, January 1980, *48* (1), 1–48.
- , “Implications of rational inattention,” *Journal of Monetary Economics*, April 2003, *50* (3), 665–690.
- Smets, Frank and Raf Wouters**, “An Estimated Dynamic Stochastic General Equilibrium Model of the Euro Area,” *Journal of the European Economic Association*, 09 2003, *1* (5), 1123–1175.

- **and Rafael Wouters**, “Shocks and Frictions in US Business Cycles: A Bayesian DSGE Approach,” *American Economic Review*, June 2007, *97* (3), 586–606.
- Stiglitz, Joseph E.**, “Where modern macroeconomics went wrong,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 70–106.
- Stock, James H. and Mark W. Watson**, “Phillips curve inflation forecasts,” *Conference Series ; [Proceedings]*, 2008, *53*.
- Tenreyro, Silvana**, “Models in macroeconomics,” 2018. speech.
- Tinbergen, Jan**, *Business Cycles in the United States, 1919-1932*, Vol. II of *Statistical Testing of Business Cycle Theory*, League of Nations, Economic Intelligence Service, 1939.
- von Hayek, Friedrich August**, “The Pretence of Knowledge,” *American Economic Review*, December 1989, *79* (6), 3–7.
- Wallace, Neil**, “A Modigliani-Miller Theorem for Open-Market Operations,” *American Economic Review*, June 1981, *71* (3), 267–274.
- Wong, Arlene**, “Transmission of Monetary Policy to Consumption and Population Aging,” January 2018. working paper.
- Woodford, Michael**, “The Taylor Rule and Optimal Monetary Policy,” *American Economic Review*, May 2001, *91* (2), 232–237.
- Wren-Lewis, Simon**, “Ending the microfoundations hegemony,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 55–69.
- Wright, Randall**, “On the future of macroeconomics: a New Monetarist perspective,” *Oxford Review of Economic Policy*, 2018, *34* (1-2), 107–131.

Bank of Finland Research Discussion Papers 2018

ISSN 1456-6184, online

- 1/2018 Matthijs Lof – Jos van Bommel
Asymmetric information and the distribution of trading volume
ISBN 978-952-323-206-8, online
- 2/2018 Marcella Lucchetta – Michele Moretto – Bruno M. Parigi
Systematic risk, bank moral hazard, and bailouts
ISBN 978-952-323-209-9, online
- 3/2018 Ernesto Pasten – Raphael Schoenle – Michael Weber
Price rigidities and the granular origins of aggregate fluctuations
ISBN 978-952-323-211-2, online
- 4/2018 Jinill Kim – Francisco Ruge-Murcia
Extreme events and optimal monetary policy
ISBN 978-952-323-212-9, online
- 5/2018 Seppo Honkapohja – Kaushik Mitra
Price level targeting with evolving credibility
ISBN 978-952-323-213-6, online
- 6/2018 Guido Ascari – Anna Florio – Alessandro Gobbi
High trend inflation and passive monetary detours
ISBN 978-952-323-218-1, online
- 7/2018 Gonçalo Faria – Fabio Verona
The equity risk premium and the low frequency of the term spread
ISBN 978-952-323-219-8, online
- 8/2018 Mikael Juselius – Előd Takáts
The enduring link between demography and inflation
ISBN 978-952-323-220-4, online
- 9/2018 Jonathan Benchimol – Lahcen Bounader
Optimal monetary policy under bounded rationality
ISBN 978-952-323-222-8, online
- 10/2018 Mathias Drehmann – Mikael Juselius – Anton Korinek
Going with the flows. New borrowing, debt service and the transmission of credit booms
ISBN 978-952-323-224-2, online
- 11/2018 Kim Ristolainen
Getting better? The effect of the single supervisory mechanism on banks' loan loss reporting and loan loss reserves
ISBN 978-952-323-231-0, online
- 12/2018 Juho Anttila
Measuring the effects of conventional and unconventional monetary policy in the euro area
ISBN 978-952-323-232-7, online
- 13/2018 Esa Jokivuolle – Radu Tunaru – Davide Viotto
Testing the systemic risk differences in banks
ISBN 978-952-323-234-1, online
- 14/2018 Christiane Baumeister – James D. Hamilton
Inference in structural vector auto regressions when the identifying assumptions are not fully believed: Re-evaluating the role of monetary policy in economic fluctuations
ISBN 978-952-323-235-8, online

- 15/2018 Janne Tukiainen – Tuomas Takalo – Topi Hülkkonen
Relative age effects in political selection
ISBN 978-952-323-238-9, online
- 16/2018 Thomas Gehrig – Maria Chiara Iannino
Did the Basel process of capital regulation enhance the resiliency of European Banks?
ISBN 978-952-323-240-2, online
- 17/2018 Gene Ambrocio – Iftekhar Hasan
Private information and lender discretion across time and institutions
ISBN 978-952-323-241-9, online
- 18/2018 Manthos D. Delis – Iftekhar Hasan – Steven Ongena
Democratic development and credit “Democracy doesn’t come Cheap” But at least credit to its corporations will be
ISBN 978-952-323-242-6, online
- 19/2018 Yota Deli – Manthos D. Delis – Iftekhar Hasan – Liuling Liu
Enforcement of banking regulation and the cost of borrowing
ISBN 978-952-323-243-3, online
- 20/2018 Klaus Kultti – Tuomas Takalo – Oskari Vähämaa
Intermediation in a directed search model
ISBN 978-952-323-244-0, online
- 21/2018 Nigel McClung
The power of forward guidance and the fiscal theory of the price level
ISBN 978-952-323-246-4, online
- 22/2018 Adam Gulan
Paradise lost? A brief history of DSGE macroeconomics
ISBN 978-952-323-247-1, online