

Seitz, Franz; Schmidt, Markus A.

Working Paper

The role of money in modern macro models

ROME Discussion Paper Series, No. 13-01

Provided in Cooperation with:

Research Network "Research on Money in the Economy" (ROME)

Suggested Citation: Seitz, Franz; Schmidt, Markus A. (2013) : The role of money in modern macro models, ROME Discussion Paper Series, No. 13-01, Research On Money in the Economy (ROME), s.l.

This Version is available at:

<https://hdl.handle.net/10419/88204>

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.

R O M E

Research On Money in the Economy

No. 13-01 – July 2013

The Role of Money in Modern Macro Models

Franz Seitz and Markus A. Schmidt

ROME Discussion Paper Series

"Research on Money in the Economy" (ROME) is a private non-profit-oriented research network of and for economists, who generally are interested in monetary economics and especially are interested in the interdependences between the financial sector and the real economy. Further information is available on www.rome-net.org.

ISSN 1865-7052

Research On Money in the Economy

Discussion Paper Series
ISSN 1865-7052

No 2013-01, July 2013

The Role of Money in Modern Macro Models

Franz Seitz and Markus A. Schmidt

Prof. Dr. Franz Seitz
University of Applied Sciences Weiden
Department of Business and Economics
Hetzenrichter Weg 15
D-92637 Weiden
e-mail: f.seitz@haw-aw.de
and
WSB Poznan
(Poznan School of Banking)
al.Niepodleglosci 2
61-874 Poznan, Poland

Dipl.-Vw. Markus A. Schmidt
Deutsche Bundesbank*
Zentralbereich Finanzstabilität
Abteilung Makroprudenzielle Politik
Wilhelm-Epstein-Strasse 14
D-60431 Frankfurt/M.
e-mail: markus.schmidt@bundesbank.de

The discussion paper represent the authors' personal opinions and do not necessarily reflect the views of Deutsche Bundesbank or European Central Bank.

NOTE: Working papers in the "Research On Money in the Economy" Discussion Paper Series are preliminary materials circulated to stimulate discussion and critical comment. The analysis and conclusions set forth are those of the author(s) and do not indicate concurrence by other members of the research network ROME. 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 author(s). References in publications to ROME Discussion Papers (other than an acknowledgment that the writer has had access to unpublished material) should be cleared with the author(s) to protect the tentative character of these papers. As a general rule, ROME Discussion Papers are not translated and are usually only available in the original language used by the contributor(s).

ROME Discussion Papers are published in PDF format at www.rome-net.org/publications/.

Please direct any enquiries to the current ROME coordinator
Prof. Dr. Albrecht F. Michler,
Heinrich-Heine-University of Duesseldorf, Department of Economics, Universitaetsstr. 1,
Build. 24.31.01.01 (Oeconomicum), D-40225 Duesseldorf, Germany
Tel.: ++49(0)-211-81-15372
Fax: ++49(0)-211-81-15261
E-mail: helpdesk@rome-net.org
michler@uni-duesseldorf.de

Abstract

This paper is the starting point of a series of analyses aiming at re-discovering the role of money for monetary policy purposes. It provides an overview of the role of money in modern macro models. In particular, we are focussing on New Keynesian and New Monetarist models to investigate their main findings and most significant shortcomings in considering money properly. As a further step, we ask about the role of financial intermediaries in this respect. In dealing with these issues, we distinguish between narrow and broad monetary aggregates. We conclude that for theoretical as well as practical reasons a periodic review of the definition of monetary aggregates is advisable. Despite the criticism brought forward by the recent New Keynesian literature, we argue that keeping an eye on money is important to monetary policy decision-makers in order to safeguard price stability as well as, as a side-benefit, ensure financial market stability. In a nutshell: money still matters.

JEL-Classification: E51, E52, E58

Keywords: New Keynesian model, New Monetarist model, financial intermediaries

* At the time of writing this paper, Markus Schmidt has been working at the European Central Bank, Directorate General Economics.

Non-technical summary

Safeguarding the value of money is one of the main tasks of central banks. However, while this objective is widely accepted, disagreement persists on the best way how to achieve price stability. According to the quantity theory, there is a close link between the growth rate of money and the inflation rate – at least in the long run. However, in parallel to monetary policy becoming increasingly based on theoretical models and empirical evidence, money's information content for monetary policy got more and more into doubt. In the canonical workhorse macro model now in use, the New Keynesian Model (which is also the basis for DSGE models), money's role is redundant or even non-existent. At the same time, monetary policy relied more and more on (base) money when fighting the negative consequences of the recent multi-source crisis. This apparent contradiction is the starting point of the paper at hand which provides an overview of the role of money in modern macro models. After providing some general reflections on the use of the ambiguous concept of money in theoretical and practical applications, we focus particularly on New Keynesian (NK) and New Monetarist (NM) models to discuss their main findings and most significant shortcomings in considering money properly. As a further step, we ask about the role of financial intermediaries in this respect. . By doing so, we identify numerous misunderstandings and inadequateness of many macro models, which, to our opinion, provide a rationale for these models' inability to justify a non-trivial role for money in the economy.

Even in the standard NK literature, most authors accept that money affects inflation in the long-run. Moreover, as soon as one explicitly accounts for financial intermediation and a banking system, a significant role of money in the business cycle emerges. It might also be asked whether a policy relying on NK models and paying no attention to money is able to stabilise inflation expectations and leads to a determinate and low inflation process in any case. And finally, the information channel literature within the NK models assigns money a prominent role for monetary policy due to its leading indicator property for the state of the economy (output, natural rate of interest, asset prices). Having said this, many of these models are subject to either theoretical or empirical unsoundness and still require further investigations in future.

New Monetarist (NM) models emphasise the importance of money for long-run welfare with the results derived from first principles. NM models take the role of financial intermediaries and their interactions with the central bank and frictions explicitly into account. The frictions they concentrate on are imperfect monitoring amid limited commitment and asymmetric information. They show that money helps to reach more efficient allocations and provide a rationale for both the existence of money and credit. In NM models, the behaviour of prices is closely tied to the behaviour of money. However, when it comes to monetary policy decision making, NM models usually suffer from a lack of concreteness in their definition of money since basically all assets can be considered as a means of transaction in this environment.

Finally we focus on financial intermediaries as suppliers of inside money. From our point of view, theoretical models will hardly be able to assign a non-trivial role to money as long as they do not account for a banking system to explicitly consider both credit and money. Moreover, financial intermediation is important with respect to the link between price stability and financial stability. A promising elaboration of this link is presented in Brunnermeier & Sannikov's (2011) "*A Theory of Money*" which combines *intermediation* and *inside money*, considering the inter-relatedness of money, liquidity and financial frictions.

We conclude that if price stability is a monetary authority's primary goal, a discussion of monetary policy without a reference to monetary aggregates seems quite misleading and inconsistent. Indeed, the link between money and inflation is not as direct as proposed by the quantity theory of money. The transmission process between these two variables is rather complex, touching transactions in goods and services as well as asset markets. At the end of the day, inflation is a synonym for the declining value of money, which is determined by supply as well as demand factors. With an additional financial stability perspective in mind – that seems useful for safeguarding the transmission mechanism of monetary policy decisions and thus contributes to the overriding aim of price stability – money actually provides a wealth of information to the monetary policy maker. However, the details of how monetary policy can exploit information contained in money still deserve further research.

The Role of Money in Modern Macro Models*

*"Money so they say,
Is the root of all evil today."
(Pink Floyd)*

*"Facts do not cease to exist because they are ignored."
(Aldous Huxley)*

1. Introduction

Since the formation of Stockholms Banco¹ in 1656, safeguarding the value of money remained one of the main tasks of monetary authorities. However, while monetary policy's objective is clear and widely accepted, disagreement persists on how to achieve a situation that is commonly referred to as "price stability". One of the most influential views on this issue is provided by the so-called "quantity theory of money", that seems established in economic theory since Friedman (1956).² According to the quantity theory, there is a close link between the growth rate of money and the inflation rate – at least in the long run.

The implications of the quantity theory are broadly-known among researchers as well as policy-makers and empirical evidence in its favour is well-documented (e.g. Teles & Uhlig, 2010). However, in parallel to monetary policy becoming increasingly based on theoretical models and empirical evidence (Mishkin, 2010, 81) money's information content for monetary policy got more and more into doubt. In particular, owing to the seminal works by Kydland & Prescott (1982) and Long & Plosser (1983), Real Business Cycle (RBC) and recently Dynamic Stochastic General Equilibrium (DSGE) models gained importance for monetary policy purposes. Despite these

* This paper benefited from comments and suggestions by B. Fischer, D. Gerdesmeier, C. Johansen, A. Lojschova, M. Morelli, B. Roffia, P. Spahn, P. Welz and the participants of a monetary policy seminar at the European Central Bank. The views presented herein are those of the authors and do not necessarily reflect the position of the European Central Bank or any other entity of the Eurosystem.

¹ Stockholms Banco is the predecessor of Sveriges Riksbank which is considered the world's oldest central bank today.

² The quantity theory of money is one of the oldest and best-known principles in economics. Considerations on the link between money and prices date back to the British philosopher John Locke (* 1632, † 1704).

models' theoretical appeal, they have still not been able to adequately explain one of the oldest and most fundamental artefacts of economic life – i.e. money.

The neglect of money in monetary policy circles seems to have come to an end since the dawn of the financial crisis in 2007. Since central banks around the world conduct quantitative easing in order to counteract the negative consequences of the financial market tensions for the real economy, money re-gained prominence on the monetary policy agenda. At the same time, with central banks flooding the banking system with liquidity, concerns increased that this huge liquidity provision will cause inflation to accelerate in the not too distant future.

Thus, there seems to be an obvious contradiction between present-day economic theory and the conduct of monetary policy in practice in recent times. Indeed, this has left observers and policy makers somewhat confused about money's actual relevance for economic developments in general and monetary policy in particular. This paper aims at resolving this confusion. Therefore, the remainder is structured as follows: First, we provide some general reflections on the role of money, shedding light on money by itself and its employment in various kinds of theoretical and practical applications. By doing so, we identify numerous misunderstandings and inadequateness of many macro models, which, to our opinion, provide a reason for these models' inability to justify a non-trivial role for money as yet. The third section concentrates on the canonical workhorse model now in use, the New Keynesian (NK) theory, putting particular emphasis on the different theoretical approaches that have been employed to introduce money into DSGE models. In section four we switch to a newer research agenda, the so-called New Monetarist (NM) approach. While NK models usually conclude that there is only a trivial role for money in the economy, the NM literature claims that money facilitates transactions that otherwise would not have taken place. Despite that, NM models seem far from providing a generally accepted toolbox for the investigation of money. We provide some rationale for why this is actually the case. The fifth part deals with an aspect of money that is often neglected in modern macro models, namely financial intermediation. In our opinion, considering financial intermediation is essential when dealing with money and trying to understand the interaction between price stability and financial stability. In addition, this is where the distinction between inside and outside money and various (micro-founded) financial frictions comes into play (Brunnermeier et al., 2011; Brunnermeier

& Sannikov, 2011).³ Taking financial intermediaries explicitly into account thus allows addressing monetary policy and macro-prudential issues simultaneously. Although the foreseeable path of research in this field seems promising, it appears to be too early to assess the approaches as an epoch-making break-through. Finally, section six concludes and provides some implications for monetary analysis.

2. Some general reflections

One buck is like another, isn't it? Actually, it's not! Talking about money necessitates a clear distinction between different types of money. The most fundamental one is that between inside and outside-money (see, e.g., Lagos, 2006). Of course, the liquidity provision of a central bank to its counterparties – conducted via so-called outside money – does not necessarily affect consumer prices. It might only have inflationary consequences in case it was transformed into potentially inflation-relevant inside-money via commercial banks' increasing supply of credit to the money-holding sector.⁴ Unfortunately, numerous theoretical models do not explicitly distinguish between outside (or base) money and inside money. Indeed, money and credit are linked via the Monetary Financial Institutions' (MFIs) (consolidated) balance sheet (see Figure 1). Thus, an expansion of base money might fuel an increase in banks' lending to the money-holding sector, which in turn could result in an expansion of the stock of (inside) money, for example the broad monetary aggregate M3.⁶ This transmission channel, however, is rather indirect. There might even be reverse causality. This leads us to the conviction that theoretical approaches should either model the transmission of outside into inside money explicitly or should – as a minimum requirement – be explicit on the definition of money that is actually used.

³ The distinction between inside and outside money goes back to Gurley & Shaw (1960). The idea that financial intermediation is essential for understanding monetary developments is already referred to in Brunner & Meltzer (1966).

⁴ The ECB's definition of the money-holding sector comprises households, non-financial corporations (NFCs), insurance corporations and pension funds (ICPFs), other non-monetary financial intermediaries (OFIs) as well as general government entities other than central government.

⁵ In the euro area, Monetary Financial Institutions constitute the money-issuing sector. They consist of central banks, commercial banks, money-market funds and building societies.

⁶ When talking about monetary analysis from a monetary policy perspective one should always keep in mind that the "modern approach" to monetary analysis comprises all items of the MFI sector's consolidated balance sheet and makes use of a broad set of additional information taken from genuine monetary sources like the flow of funds statistics, industry surveys etc. Present-day monetary analysis thus goes far beyond the rather simple approach of assessing the growth rate of some monetary aggregates and deriving money stock targets.

Figure 1: A stylised balance sheet of the Monetary Financial Institutions sector

Assets	Liabilities
Credit to general government	Currency in circulation
Loans	Overnight deposits
Securities	Other short-term deposits
Credit to private sector	Marketable instruments
Loans	Holdings of general government
Securities	Longer-term liabilities
Net claims on non-euro area residents	Remaining liabilities
Shares & other equity	
Remaining assets	

Even though (inside) money might technically be linked to credit via the balance sheet identity and despite many modern macro models explicitly deal with credit (see section 3) or investigate money's role in facilitating trade (see section 4), there is no formal and *generally accepted* micro-founded (general equilibrium) theory of money as yet. Such a theory should be able to explain how money arises endogenously, why money is preferred to other means of transaction and how welfare is enhanced by the existence of money (Thornton, 2000, 35).

Therefore, most monetary macro models frequently highlight money's unique role for transactions purposes. They thus interpret the facilitation of trade, the lowering of trading frictions (e.g., by lowering problems associated with asymmetric information) as well as the reduction of transaction costs as money's essential functions.⁷ Despite the lack of theoretical basis, this interpretation seems not to be fully implausible at first sight. Concentrating on trade, however, implies that models dealing with representative agent models are not well-suited to capture money's importance, since there is no rationale for trade between identical individuals. Instead, *heterogeneous* agents' models should be in the focus and all approaches based on homogeneous agents thus seem to be subject to a fundamental shortcoming.

In theoretical frameworks, the importance of money for transactions in goods and services might partly relate to the fact that the ultimate goal of monetary policy in these frameworks is price stability or stabilising the output gap. Even though

⁷ For King (2002), even the proof of a significant role for money for real developments has to be based on the two observations that money reduces transactions costs and that transactions costs are important in determining asset prices.

monetary policy's objective is thus in line with reality, the interpretation of the transmission channel from monetary developments to inflation inherent in this view might be too narrow. In fact, monetary policy practice relied more and more on broader monetary aggregates since the end of the 1980s, so its scope was actually beyond pure transaction-oriented definitions.

Theoretical models' emphasis on money's role as a means of transaction does also result in an inaccuracy frequently perpetrated in empirical applications: Therein, researchers usually employ a narrow money concept, commonly M1, in analysing money's role in economic developments. Doing so, however, implies that the central bank has perfect control over M1, which is actually not the case. If at all, the central bank is able to indirectly steer outside money by adjusting the monetary base. Since the transmission and intermediation process from the monetary base to inside money (see e.g. Brunner and Meltzer, 1966) is complex and time-varying, perfect controllability of whatever monetary aggregate might be too much of a simplification and could thus result in misleading conclusions.

An additional aspect of money that is often left out of consideration in both theoretical macro models and their empirical investigations is its use in financial market transactions. In fact, money's disposition is not, as often modelled, limited to transactions in goods and services. Money also enables agents to purchase financial assets, many of which, though interest-bearing, are not held for investment purposes in the first place, but for liquidity reasons. These short-term interest-bearing assets are available for financing transactions in the not-too-distant future and are thus a possible source of price pressure in case this potential demand for goods and services materialises.

Against this background, it seems plausible to broaden the interpretation of money, since it might be a too restrictive view to money to solely emphasise its role as a means of transaction as implied by using M1 in empirical investigations. Rather, the above-mentioned considerations call for a broad monetary aggregate as the

appropriate measure of money. This is why M3 is in the centre of the Eurosystem's monetary analysis.⁸

Nevertheless, many empirical investigations of *standard* money-demand functions using broad monetary aggregates in the euro area have documented a large and persistent residual (see, e.g., figure 3). This finding was frequently interpreted as an indication that the money-demand specification (Woodford, 1996) collapsed which led both academic mainstream as well as policy makers to the conclusion that money cannot be assigned a central role for monetary policy purposes (Woodford, 1998; Reichlin, 2006).⁹ Subsequently, much effort was spent in trying to parry this critique and re-animate the money demand function by augmenting it with various additional variables (see, among others, Greiber & Lemke, 2005, and Greiber & Setzer, 2007) or to introduce non-linearities (see, e.g., Dreger & Wolters, 2010) into the basic specification. However, against the background of the experiences the euro area made since the dawn of the financial crisis, one might conclude that the observed persistent error term in the standard money demand specification could have indicated the build-up of an imbalance with potentially severe consequences. Thus, investigating its causes might probably have been more helpful than entrenching behind the faulty assessment that monetary developments did no longer provide valuable information to monetary policy.¹⁰

In fact, this view leads us to the fundamental misunderstanding regarding the money inflation link in today's general equilibrium (GE) macro models: Actually, this link is neither direct (Nelson, 2003) nor is it an equilibrium concept. Quite the contrary, risks to price stability emerge in disequilibria only. But even if this disequilibrium is identified, the inflationary risk does not necessarily materialise.¹¹ Of course, there are factors that temporarily have the potential to induce agents holding more (or less)

⁸ In the Eurosystem's definition of monetary aggregates, M3 comprises M1 (currency in circulation and overnight deposits), other short-term deposits (short-term saving deposits and short-term time deposits) and marketable instruments (repurchase agreements, money market fund shares, short-term debt securities).

⁹ However, Canova and Ferroni (2011) show that the role of money may be underestimated in empirical analyses due to choosing an inappropriate statistical filter.

¹⁰ One might even argue that money demand is by definition stable as instability is only due to omitted variables.

¹¹ As Milton Friedman put it: "What would it mean for money of itself to drive up prices?. What drives up prices is spending by the holders of money, driven by many factors, of which the quantity of money that they happen to have at the moment is one." (Nelson, 2003, p. 1040). Similarly, Brunner (1969, 26) states: "Of course, it is not money as such which drives up prices."

money than they would usually need in order to finance their demand for goods and services. Among these are variations in the velocity of money, uncertainty or developments in asset prices. In addition, it is *not* necessarily the case that any disequilibrium adjusts via price movements in goods markets, which are in the focus of the usual definition of inflation. In fact, the adjustment can also take place via asset prices, i.e. financial market imbalances that ultimately have consequences similar to increases in goods prices. Consequently, Nelson (2003) highlights that quantity theory neither claims a direct link between money and inflation nor does it rest on that interpretation. In fact, money is seen to be one factor determining real aggregate demand relative to potential output. Thus, Nelson argues that in empirical investigations of the Phillips curve, a significant coefficient on money rather indicates measurement errors or a misspecification of the IS-curve once the output gap is taken into account.¹²

Figure 3: Residual of a standard money demand specification based on Calza et al. (2001)

A growing literature supports this view that monetary analysis can help ex-ante to identify the build-up of imbalances.¹³ For example, Alessi & Detken (2011) show that analysing monetary developments provides a side benefit in detecting financial market misalignments and financial market crises arising from these. In a similar vein, Adrian & Shin (2011) show theoretically the importance of financial intermediaries'

¹² Indeed, this statement must not be confounded with the well-known Goodhart's law (Goodhart, 1975a, b), which states that once monetary policy reacts to a specific economic variable, this particular variable will become insignificant in empirical investigations.

¹³ See for a broad range of countries and a sample of more than one century Schularick & Taylor (2012).

balance sheet quantities as an indicator for financial market participants' risk appetite.¹⁴ Importantly, as Adalid and Detken (2007) conclude, the empirically convincing indicator properties of money for the build-up of financial imbalances are usually not only found for narrow, but for broad monetary aggregates as well. Moreover, this promising conclusion holds true for both the global and the country-level. As regards this financial stability dimension of money, its role goes beyond the pure transactions motive and emphasises store-of-value and precautionary considerations.¹⁵

Having in mind all the above-mentioned arguments regarding the link between money and credit, the merits of broad monetary aggregates and the benefits money (and credit) provides for detecting financial market imbalances, another theoretical and practical inadequateness of state-of-the-art macro models becomes obvious: The modelling of a banking sector. Whenever a banking sector is explicitly taken into account in modern theoretical approaches, it is usually done in order to model credit rather than because they aim at modelling money (see, e.g., Adrian & Shin, 2011; Gertler & Kiyotaki, 2011).¹⁶ On the one hand, concentrating on credit omits money's role for funding banks' granting of credit. On the other hand, it neglects the fact that a credit economy would in any case give rise to money as a medium of exchange (Thornton, 2000, 51ff.). Credit promises are most efficient if they are denominated in the form of outside money, i.e. currency. But as long as the commitment of financial institutions to exchange deposits for cash immediately and at a fixed one-to-one nominal value is credible, these two forms of transactions money are perfect substitutes and should be included in the stock of money. Ultimately, this also means that models are not complete as long as money is missing.

Due to the balance sheet identity, modelling credit was frequently seen as being sufficient for capturing the effects of money for the macro-economy. However,

¹⁴ In this direction, intertemporal risk smoothing (related to financial intermediaries' creation of informationally insensitive deposits) implies to only include deposits of commercial banks (besides currency) in monetary aggregates, but no marketable securities. Moreover, as financial market crises often are liquidity crises and as this concept of money by definition has the highest degree of liquidity, money comes into play from this direction, too.

¹⁵ In fact, empirical studies usually conclude that credit aggregates also perform well or even better than monetary aggregates (see Gerdesmeier et al, 2010; Borio & Lowe, 2002) in detecting asset price misalignments.

¹⁶ However, if there arises a role for money in models which, in the first place, try to introduce credit, this would be even a stronger argument for looking at money.

treating money and credit as perfect substitutes disregards many other important balance sheet items of monetary financial institutions, e.g. net-external assets or longer-term financial liabilities, as highlighted by Nelson (2008). In addition, shadow-banking activity and banks' off-balance sheet transactions can contribute to an increase in deposits recognised in banks' balance sheet items but are not necessarily considered as a respective granting of credit (see Bernanke, 2008). Thus, there can be no doubt against Woodford's (2008, section 2) conclusion that an emphasis on credit (frictions) should not be seen as a sufficient condition for rationalising a useful role of money.

3. New Keynesian models

Before discussing New Keynesian theory in more detail, it seems worth spending one paragraph to support Uhlig (2006) in his attempt to get rid of a fairly common misunderstanding: NK literature and the Monetarist view of a long-run relationship between money and inflation are usually *not* mutually exclusive. Many researchers working on NK theory do not support the view that money is unimportant to inflation. Actually, Woodford (at the ECB's 2006 central banking conference, see Reichlin, 2006) as well as Uhlig (2006) state that "we are all Monetarists now". NK literature, however, frequently doubts that there is a rationale for a prominent role for money in a central bank's monetary policy strategy.

3.1 The standard NK model and its implications for monetary policy

The above-referred conclusion on money's irrelevance for monetary policy purposes can be derived from the typical setup of a New Keynesian (NK) model,¹⁷ which is nowadays frequently used in academic circles to address monetary policy-related issues. It is based on a combination of an IS relationship, a Phillips curve as well as a policy rule determining jointly the nominal interest rate, the output gap and the inflation rate (e.g. Clarida et al. 1999). The key friction that gives rise to short-run non-neutralities of money, and the primary concern of monetary policy, is - by

¹⁷ In this paper, we use the terms New Keynesian model and Dynamic Stochastic General Equilibrium (DSGE) model interchangeably. Doing so is relatively common in the literature. However, strictly speaking, also Real Business Cycle (RBC) models can be interpreted as DSGE models since they are dynamic, stochastic and are dealing with general equilibriums. The only distinguishing feature between RBC and NK (i.e. DSGE) models is that the latter allow for nominal rigidities, while RBC models usually deal with flexible prices (see, e.g., Goodfriend & King, 1997).

assumption - price stickiness, i.e. a nominal rigidity.¹⁸ The central bank is viewed as being able to set a short-term nominal interest rate, and the policy problem is presented as the choice over alternative rules for how this should be done in response to economic conditions. This standard New Keynesian (NK) model in its basic form can be summarized by equations (1) - (3):

$$x_t = -\phi_i(i_t - E_t\pi_{t+1}) + E_tx_{t+1} + \varepsilon_t^x \quad (1)$$

$$\pi_t = \lambda_x x_t + \lambda_\pi E_t\pi_{t+1} + \varepsilon_t^\pi \quad (2)$$

$$i_t = \omega_0 + \omega_x x_t + \omega_\pi E_t\pi_{t+1} + \varepsilon_t^i \quad (3)$$

$$(m_t - p_t) = \alpha_0 + \alpha_1 y_t - \alpha_2 i_t + \varepsilon_t^m \quad (4)$$

Equation (1) is the IS relation with x the output gap, i the nominal interest rate, π the inflation rate and E the (rational) expectation operator. (2) shows the AS relation (or alternatively the Phillips curve) according to which inflation depends positively on the output gap and expected inflation. (3) provides the monetary policy reaction function which closes the model.¹⁹ The ε terms are AD, AS and interest rate shocks, respectively. These three equations determine the three endogenous variables x , π and i . Adding a money demand equation (4) to the above system does not affect the three variables of interest. The money demand function is redundant as it adds one unknown variable, i.e. money, and one equation identifying it to the system. As a consequence, steady-state inflation can be derived without considering money as it is represented by the credible inflation target of the central bank (Woodford, 2008).²⁰ In fact, (4) just describes how money supply has to adjust in order to balance money demand and money becomes a redundant variable.²¹ Causality runs, if at all, from prices to money and not the other way round. In particular, there is no role for money

¹⁸ An alternative strand of the NK literature, investigating the consequences of sticky information for economic developments, was introduced by Mankiw & Reis (2002).

¹⁹ It is worth noting that due to observational equivalence, interest rate behaviour following (3) is compatible with very different monetary policy rules including money supply rules; see Minford et al. (2002). Moreover, it is generally accepted that the central bank can (credibly) control (at least narrow) money, whereas (3) suggests that it can control (the whole term structure of) interest rates which is more at odds with common wisdom (see, e.g. Thornton, 2008).

²⁰ This procedure defines away the problem of establishing and maintaining central bank credibility.

²¹ This conclusion would change if money enters one of the equations (1) - (3), see for an analysis in this direction Canova & Menz (2011). The standard NK model is also capable of describing the behaviour of a central bank steering money supply according to (4). In this case, the "Taylor rule" interest rate equation (3) becomes obsolete.

(shocks) in explaining short-run inflation dynamics, which are according to (2) solely determined by inflation expectations and the output gap. The output gap, in turn, is a function of real marginal costs' deviation from their steady state level and thus depends on expected output and the real interest rate (e.g. Clarida et al., 1999; Woodford, 2003). Given that there is no role for money in NK models to affect short-run inflation dynamics and that the long-run is simply the sum of all "short runs", Thornton (2008) concludes that there is no non-trivial role for money in this model even in the long-run.

3.2 Money's role for monetary policy transmission and its consequences for the long-term link to inflation

One central assumption in the paragraph above was that steady-state inflation always equals the monetary authority's credible inflation target. The consequence of this assumption is simple: Any change in the long-term average of inflation is interpreted as a result of a change in the central bank's desired inflation rate (e.g. Galí, 2002). In addition, the standard NK view implies that the central bank can steer interest rates without considering money demand and supply. Movements in real money balances are driven either by current output – which is (indirectly) determined by the IS relation – or the current short-term interest rate – set by the central bank – if they are not anyway considered as pure noise, i.e. as a money demand shock ε^m . Many researchers in NK modelling spent effort on challenging this view that money does not affect inflation, even in the long-run (see, e.g., Nelson, 2008; Ireland, 2004b).²² Nelson (2008) is most explicit about this point. He argues that in monetary economics, the term *long-run* is generally defined as the conditions prevailing after all prices have fully adjusted to monetary policy actions. This illustrates that price stickiness is a temporary phenomenon only.²³ Moreover, monetary policy is thus not able to control the real interest rate permanently. This indeed raises the question how the central bank can determine inflation in the long run, i.e. how it can steer actual inflation to its target rate. As monetary neutrality is assumed to prevail, the relative change of the price level has to be equal to the relative change in the nominal money

²² The simulations within a *standard* NK model in McCallum & Nelson (2011, ch. 6.2) suggest that the leading indicator property of money growth for inflation is even present at the business cycle frequency.

²³ Of course, this is never denied in NK literature. For example, the well-known concept of Calvo pricing (Calvo, 1983) allows some fraction of the population of firms to adjust prices each period. Since in every single period the firms that are allowed to adjust are selected randomly, all firms have adjusted their prices after an (theoretically) infinite period of time.

stock. The latter, in turn, is influenced by the central bank via its monetary policy instruments (e.g. open market operations), even in the long run. Consequently, “reaching the inflation target means a specified quantity of open market operations in the steady state; specifically, open market operations that deliver a steady-state money growth” (Nelson, 2008, p. 1805).

A prominent role for monetary policy transmission can be assigned to the banking system, which is, despite its role for the economy, often disregarded in NK models. However, as soon as one explicitly accounts for financial intermediation in a banking system, a role for money emerges. For instance, Zanetti (2012) shows that augmenting a standard NK model with even a simple banking sector that “produces” deposits households can use to finance consumption results in a significant role of money in the business cycle. This is because money is crucial for households’ intertemporal allocation of consumption. Moreover, introducing banks leaves the deep coefficients of the theoretical framework unchanged and thus avoids that the model becomes subject to the Lucas (1976) critique. Despite these theoretical advances, Zanetti admits that the omission of money in his model hardly changes the variables’ reaction to shocks, raising doubts against money’s significance for the modelled transmission mechanism.

Matsuoka (2011), too, investigates optimal monetary policy in an overlapping generations setting that comprises a banking sector to provide liquidity. In his model, a transactions role of money emerges due to spatial separation and limited communication among economic agents. His optimality conditions depend essentially on the competitive structure of the banking system. For instance, in a monopolistic banking system the Friedman rule²⁴ can eliminate banks’ monopoly power – and thus the inefficiencies related to it – that emerges in a monopolistic environment under positive nominal interest rates. As a result, monetary policy should not only pay attention to the development of money, but must also take the institutional environment into consideration when taking its policy decisions. Matsuoka’s results thus ultimately suggest that the importance of money in the conduct of monetary

²⁴ “Our final rule for the optimum quantity of money is that it will be attained by a rate of price deflation that makes the nominal rate of interest equal to zero.” Friedman (2006), p. 34.

policy might vary among countries, governed by, inter alia, the structure of the banking system.

Goodfriend (2005) also investigates the transmission of monetary policy decisions. His model puts particular emphasis on the role of a broad monetary aggregate (including bank deposits) amid the interaction of supply and demand for (broad) money, loan production, asset markets and possible arbitrage between banking services and asset markets.²⁵ Therein, households demand deposits to hedge against liquidity risk (which is caused by the timing structure of income flows and households' consumption decisions). Deposits, in turn, originate from collateralised loans, which are produced by banks due to their (risk) management competency. This gives rise to an external finance premium as part of the interest rate for loans to households. The external finance premium, for its part, is governed by households' volume of borrowing relative to collateral. Via a no-arbitrage condition, the interest rate on bank loans (and hence the external finance premium) is linked to the interbank interest rate in particular and the cost of loanable funds in general. The distinguishing feature of Goodfriend's approach is the simultaneous determination of the price of consumption goods and the management effort in banks' loan production. Goodfriend (2005) concludes that the central bank, targeting an interbank interest rate in order to maintain price stability, has to take into account the broad liquidity conditions in the economy, which are, inter alia, reflected in money.

One obvious question arising from the Goodfriend (2005) model that also touches the implications of the standard NK model is the issue of the central bank's ability to steer interest rates. As mentioned earlier, there can be reasonable doubts about the view that a central bank can steer the whole term structure of interest rates at its own and direct discretion. In fact, central banks can expand or limit the volume of liquidity they provide to their counterparts and can – more or less explicitly – determine commercial banks' costs of refinancing at the central bank. By doing so, they initiate a complex process of changes in relative (asset) prices and yields. The ultimate effects of the

²⁵ A role for a broad monetary aggregate in inflationary processes is also found in Canzoneri et al. (2008) by introducing financial frictions and financial intermediaries in a NK framework. Interestingly, there is no role for a narrow monetary aggregate in this respect. The reason is that the money demand relationship in their model plays an active part in determining households' and banks' demand for various assets and that innovations in broad aggregates contain information about the most important underlying shocks to productivity and government spending.

central bank's decision for banks' market-based refinancing costs are, therefore, rather indirect and depend on numerous factors beyond the direct control of the central bank, as experienced in particular during the financial market tensions since August 2007.²⁶ For similar reasons, one might also raise doubts on the ease a central bank is able to ensure the required quantity of open market operations to deliver steady-state money growth. Participation in open market operations is voluntary in both a benchmark-allotment and – even more so – a full-allotment regime. For example, consider a benchmark-allotment regime where banks grant credit, resulting in an increase in deposits. Due to an expansion of the minimum-reserve requirement as a result of the increase in deposits, the central bank has to expand its benchmark allotment. Of course, it can still vary the policy rate later, but this is not the issue here. The example is just to clarify that even the benchmark-allotment is not in the central bank's own discretion. However, these reservations refer to short-run effects of monetary policy rather than the long-run, i.e. steady-state considerations. Thus, they apply also to the short-term dictum of the NK literature.

Another aspect that should not be underestimated in this context is central banks' ability to anchor inflation expectations, which are, as highlighted in the policy rule (3), essential in NK models. Christiano et al. (2008) explicitly address this issue. In their view, even if a monetary policy reaction function like (3) might be able to stabilise inflation expectations in NK models, it might not do so in any circumstances due to the uncertainty regarding the true data-generating process. Nevertheless, as they argue, the central bank's credible commitment to monitor and steer non-borrowed reserves (i.e. money supply) is helpful in stabilising inflation expectations in case money evolves not in line with fundamentals (Christiano et al., 2008, 33). Money, in this sense, is used as an escape clause strategy for special circumstances. Such a strategy works if the central bank is able to credibly commit to control money in the case the escape clause is activated. Besides this, the authors look at situations with possible financial market imbalances. They show that cautious and forward-

²⁶ For example, despite the ECB's Governing Council leaving the interest rate on its main refinancing operations unchanged between May 2009 and April 2011 at 1.00%, volatility of the overnight interbank benchmark interest rate EONIA (European Overnight Interest Average) hiked significantly between July 2010 and September 2011. This documents retrenched control of the interbank interest rate that is considered the starting point of the monetary policy transmission process in the euro area.

looking monetary policy which gets restrictive in case of strong credit (money) growth will attenuate boom-bust-cycles in financial markets.

Lastly, Christiano & Rostagno (2001) review different ways how monetary policy characterized by (3) might increase macroeconomic volatility. In their examples, a modification of (3) according to which the central bank monitors money growth as well as its commitment to abandon (3) in favour of a money-rule in case money growth left a pre-defined corridor is optimal. A similar reasoning is presented by Minford & Srinivasan (2010) who argue that NK models should explicitly take money demand and money supply issues into account and formulate a terminal condition for its money supply behaviour. This is necessary to avoid indeterminacy of inflationary processes because the NK argument that agents would not choose a path of hyperinflation due to its disastrous consequences is not credible and does not rule out such equilibrium.²⁷ Only money provides the central bank with a tool to formulate such a terminal condition and thus an instrument to credibly anchor inflation expectations and rule out bubbles (see also Balfoussia et al, 2011, Brückner & Schabert, 2006; Cochrane, 2007a, b; Feldkord, 2005).²⁸ Atkeson et al. (2009) show that determinacy can be re-established by employing sophisticated monetary policy rules where the monetary authority switches from an interest rate rule to a money growth rule.²⁹

3.3 Incorporating money into NK theory

As argued above, there are some suitable reservations against the view that there is no role for money for economic developments in general and monetary policy in particular. Consequently, numerous researchers tried to incorporate money into their theoretical Dynamic Stochastic General Equilibrium (DSGE) models (which are built on the basis of NK theory) by including money directly into the utility- or production function of their agents or firms. Therefore, the resulting models are called *money-in-*

²⁷ Determinacy is less of a problem if the equilibrium is learnable. However, it is well known that non-activist interest rate rules ($\omega_\pi < 1$) like (3) do not give rise to any learnable rational expectations equilibrium as the Taylor principle is violated (e.g. Woodford, 2003, 261ff.). In this sense, a non-activist money growth rule (i.e. constant money growth rate) is preferable as it guarantees a single non-explosive solution that is learnable (McCallum & Nelson, 2011, ch. 8.2). In this rational expectation equilibrium inflation equals money growth after taking advances in payments technology and financial innovation into account.

²⁸ The latter paper is of particular interest as it considers a broad monetary aggregate.

²⁹ Atkeson et al. (2009) define “sophisticated policy rules” to be dependent on past private actions.

the-utility-function (MIU) (see e.g. Woodford, 2003, ch. 2) or *money-in-the-production-function models* (see e.g. Canova & Menz, 2011).³⁰

The ultimate conviction of MIU models is that holding money itself yields direct or indirect utility for economic agents. Consequently, money appears in the household's utility function $u(\cdot)$. In the basic theoretical set-up, households are assumed to be infinitely-lived and aim at maximising their expected lifetime-utility of the form

$$E_0 \left[\sum_{t=0}^{\infty} \beta^t u(c_t, m_t) \right], \quad (5)$$

where $0 < \beta < 1$ is the discount factor representing impatience, E is the expectation operator and the per-period utility depends positively on consumption c and real balances $m = M/P$. The way money affects the consumption path crucially depends on the assumption made about u_{cm} .

If $u(\cdot)$ is additively separable between its arguments c and m , the marginal utility of consumption would be independent of real balances. There would be no real balance effect beyond the fact that money enters the utility function. In contrast, if $u(\cdot)$ is assumed to be non-separable across its arguments c and m , there indeed arises a role for money since real balances enter the model's IS and Phillips curve, as shown in Woodford (2003), Ireland (2004) and Andrés et al. (2006), among others. Andrés et al. (2009), Canova & Menz (2011) and Castelnovo (2012) bring these models to the data. In doing so, Andrés et al (2009) find evidence for the forward-looking character of money demand and for its value in identifying variations in the natural rate of

³⁰ Holman (1998) postulates that money-in-the utility-function models allow for transactions as well as precautionary and store-of-value motives for holding money. Another common strand of the literature is the so-called cash-in-advance (CIA) approach. Its fundamental idea is that financing certain types of transactions necessitates holding money balances. However, Feenstra (1986) has shown that the CIA model is a special case of the MIU approach. In addition, Wallace (2011) criticises that the CIA approach, or generally models with asset-specific transaction-costs, do not allow to analyse alternative ways of achieving specific distributions of assets among agents in the economy. Therefore, in what follows, we concentrate on MIU models. The MIU approach found further motivations in the context of shopping time models (see e.g. Bakhshi et al., 2002), which stated that money holdings allow economic agents to reduce shopping and transactions time. Croushore (1993) shows that MIU and shopping time models are functionally equivalent. Bhattacharjee & Thoenissen (2007) compare the CIA and the MIU methods of motivating money in New Keynesian DSGE models together with (3) and an alternative money growth rule. They find that the CIA model closed by a money growth rule comes closest to the data. McCallum (2000) presents a reduced form shorthand of all these analyses by introducing a transactions cost function, which reflects the transaction-facilitating properties of money, in the per-period budget constraint. Another approach to rationalize money's role as a medium of exchange (and store of value) in a world with trading frictions would be overlapping generations models (Champ et al., 2011).

interest and the real-interest rate gap. In addition, Castelnuovo (2012) estimates a structural DSGE monetary model of the business cycle for the US economy in which money is allowed, but not necessarily required, to play a relevant role. In his model, money may exert an influence via non-separability, direct (via portfolio adjustment costs) effects and / or the impact of policy-maker's systematic reaction to monetary developments. Castelnuovo finds that money, as measured via M2 (M1 plus savings deposits, including money market deposit accounts, small-denomination time deposits and shares in retail money market mutual funds), plays a significant role in shaping the US business cycle, even though its significance is time-varying.³¹ The effects are first and foremost stemming from non-separability and from policy-makers' systematic reaction to monetary developments. At the same time, this result is not confirmed for the monetary base (see section 3.7 and 3.8 as well as the conclusions).

Benchimol & Fourçans (2012) also provide a model based on non-separable utility to particularly investigate the link between risk-aversion and money demand highlighted already in Friedman (1956). Accordingly, agents' money demand should pick-up with risk-aversion in order to cope with uncertainty and to optimise the intertemporal allocation of consumption. Indeed, Benchimol & Fourçans (2012) find evidence for money's role in determining output (fluctuations) for high-levels of risk-aversion. Consequently, risk-aversion potentially affects money's impact on relative prices in goods as well as financial markets and could hence find expression in aggregate demand and output. (These results may thus provide some intuition for M1's good leading properties for GDP growth (see for the euro area Brand et al, 2004).³² In addition, Benchimol & Fourçans (2012) argue that the role of money for macroeconomic dynamics is usually masked in standard NK models' endogenous inertia regarding output (via consumption habits) and inflation (via price indexation). In fact, output and inflation seem to be more forward looking than implied by these inertial components, providing another conduit for money to affect economic outcomes.

³¹ Canova & Menz (2011) also provide evidence on the time-varying character of the impact of money on economic developments.

³² Another way to introduce money in DSGE models would be to substitute the monetary policy reaction function (3) with a money rule. Christiano et al. (2003) show that if such a rule had been in place, the Great Depression would have been relatively mild.

Apart from the discussion about (non-)separability of utility, Woodford's (1998, 2003 ch. 2.3.4) case of a "cashless limiting economy" does also controvert the impact of money on economic developments. In his model, agents need money to finance transactions, but the volume of money that is actually used for transactions tends to zero due to innovations in financial markets and payment systems. Consequently, the velocity of money approaches infinity, resulting in households' holdings of real balances falling to zero. Not surprisingly, marginal utility of additional real balances becomes large in such an environment, so it is possible to arrive at an equilibrium exhibiting a non-trivial interest-rate differential between monetary and non-monetary assets and thus significant opportunity costs of holding money. At the same time, variations in the stock of money hardly have any effects on the marginal utility of consumption as money becomes increasingly unimportant for transactions, resulting in an equilibrium outcome with real balances being very small relative to national income. The underlying idea of this view is that in such an economy money is used for transactions of only a very few kinds, though it is essential for those.

The assessment whether or not the assumptions of separability of the utility-function or that of a cashless-limit environment are relevant and quantitatively important is ultimately an empirical question. However, even on theoretical grounds, both of these assumptions seem questionable. For instance, currency certainly provides valuable services to consumers which may stem from its anonymity or from the fact that transactions can be conducted via money without knowledge of individual histories (imperfect monitoring), imperfect recognisability or costly connections among people (Wallace, 2011).³³ Against this background, McCallum (2000, 2001, 2002) strongly argues that there is no compelling theoretical basis for the assumption of separability of the utility function. Moreover, as Ireland (2004b) states, introducing real balances into a forward-looking IS curve necessarily requires introducing real balances into a forward-looking Phillips curve. By doing so, Barthélemy et al. (2008) achieve a direct effect of money on output and inflation and find a non-trivial role for money in the business cycle.

³³ See part 4 below for a detailed discussion of the related New Monetarist view to money's role in the economy.

3.4 *The information channel of money*

A number of NK models, summarised by the term *information channel literature*, (see Beck & Wieland, 2007, 2008; Coenen et al., 2005) assign money a prominent role for monetary policy due to its leading indicator property for the underlying *state of the economy*. Within this strand of literature, one can further distinguish between models arguing via money's informational content regarding (potential) output or the natural rate of interest, while other models focus on the information money provides for asset price developments.

3.4.1 *Money as an indicator to improve perceptions of output and interest rates*

As regards money's informational content with respect to the mitigation of problems arising from misperceptions of either the level of output or the real interest rate, Coenen et al. (2005) refer to money's leading indicator property amid data revisions. According to their results, money can significantly improve the precision of output estimates since aggregate money demand is governed by the true level of aggregate demand whereas the central bank can observe only a noisy measure of aggregate output. In such an environment, however, a useful indicator property of money necessitates (i) a lower variance of money demand shocks compared to that of output mismeasurements and (ii) a relatively close contemporaneous link between money and aggregate demand. However, Coenen et al. (2005) have to admit that the latter of these two pre-requisites seems to be hardly fulfilled in the euro area.

The role of money in dealing with uncertainty is also highlighted in Scharnagl et al. (2010) in an extension of the analysis of simple monetary policy rules to the case where policy-makers face measurement problems with respect to both actual and potential output. They change the standard NK model (1) - (3) by including a money demand function (which depends on actual output) and *realistic* degrees of output gap uncertainty. With these simple modifications they find that a speed-limit rule which includes an additional response to money growth outperforms both the standard speed-limit rule and more conventional Taylor rules (with and without money) once

they account for output gap uncertainty.³⁴ The main reasons for the welfare gain are that money growth contains information on current output growth and that data on the euro area money stock are subject to only negligible measurement errors.³⁵ Beck & Wieland (2007, 2008), too, allow for persistent central bank misperceptions regarding potential output.³⁶ They show that under this assumption, cross-checking the optimal (discretionary) policy response derived from NK models with money-based estimates of trend inflation generates substantial stabilisation benefits (see also Arestis et al., 2010). Having said this, these results might be subject to criticism regarding the assumption of the persistence of the central bank's misperception of potential output, in particular against the backdrop of academic advances in nowcasting macroeconomic variables (see Evans, 2005, among others). However, Beck & Wieland actually base their assumption on a couple of studies supporting their view of relatively long-lasting misperceptions (see, e.g., Orphanides, 2003; Gerberding et al., 2005).

3.4.2 Money as an instrument to improve the understanding of asset price fluctuations

A second strand within the information channel literature refers to money being a good proxy for a whole set of asset price developments which are not well captured by short-term interest rates alone. Therefore, NK models and many other theoretical approaches tend to understate the value of money as an indicator for monetary policy due to recognising an insufficient number of distinct assets by presuming perfect substitutability between non-monetary assets. Nelson (2002, 2003) presents an alternative theoretical framework. Therein, money is important to aggregate demand because of its leading indicator property for various substitution effects among asset prices – which, in turn, matter for aggregate demand - triggered by monetary policy decisions.

³⁴ In their approach, performance of different interest rate rules is measured by a commonly used central bank loss function (e.g. Rudebusch & Svensson, 1999; Ehrmann & Smets, 2003; Coenen et al., 2005) which aims at minimising the variances of inflation around its target, of the output gap and interest rate changes, respectively.

³⁵ As a side benefit, monetary policy responding to monetary developments automatically introduces inertia and history-dependence into the policy rule (Gerberding et al., 2009; Söderström, 2005), both of which are robustness characteristics of forward-looking models to stabilise inflation expectations, as demonstrated in Woodford (2003, ch. 8).

³⁶ At the same time, one has to admit that the view that money contains information on the output gap might be somewhat too narrow. In fact, money can be perceived as a timely indicator for a broad set of macroeconomic developments.

Kajanoja (2003) supports the benefits of this leading indicator property of money, in particular when money-demand is forward-looking, because it enables policy-makers to learn faster about the various shocks the economy is exposed to.³⁷ This is because the growth rate of real balances, being affected by the nominal interest rate steered by the monetary authority, contains information about the real interest rate and the economy's potential output. The distinguishing feature of this approach is the *forward-looking* money demand function, since in a static money demand framework all information about the natural rate of output is already contained in current output and the nominal interest rate.

The forward-looking character of money demand was empirically confirmed by Andrés et al. (2009) for MIU models with non-separable utility and for CIA models. Thus, there is evidence that real money balances are valuable for anticipating future variations in the natural real interest rate, which are otherwise difficult to gauge. This is because real balances, given income and nominal interest rates, reflect agents' portfolio adjustments in response to aggregate demand and / or technology shocks to which they are exposed to.³⁸ Ullersma et al. (2006) also augment a standard NK model with the idea of money being a proxy for the yields of different assets which matter for aggregate demand (in addition to the real balance effect), but cannot be incorporated into the model. Welfare gains are achieved if the monetary authority takes money growth explicitly into account when setting interest rates, because doing so allows an assessment of the resulting developments in asset prices that are relevant for aggregate demand and thus for inflation. Furthermore, since money reveals information on determinants of aggregate demand beyond the short-term interest rate, it leads to a better estimation of the natural real interest rate. Hence, considering money enables the central bank to improve its understanding of the transmission process of its own interest rate decision.

In a similar vein, McCallum & Nelson (2011, 144) present historical evidence for the general idea that money reveals fluctuations in variables, which are hard to be observed directly, but nevertheless matter for future aggregate demand – in particular

³⁷ Output shocks, inflation shocks and interest rate shocks are considered in his model. Kajanoja (2003) derives the forward-looking money demand function within a model based on portfolio adjustment costs for real balances.

³⁸ Further empirical support for this outcome is provided in Nelson (2002).

the natural rate of interest. Moreover, an assessment of the monetary policy stance is more reliable when it takes monetary aggregates into account instead of focusing solely on interest rates. For instance, Tödter (2002) shows that money can be interpreted as being a “summary statistic” of different shocks hitting the economy (the ε^i 's in (1) - (4)), even though money does not allow to identify the respective individual shocks ε^i .

4. New Monetarist Economics

What's so new with the New Monetarists (NM)?³⁹ In fact, both “Old” and “New” Monetarist models stress the importance of money in economic life and are most concerned with welfare aspects, that makes them being focused on rather long-run issues. Apart from that, the two approaches have hardly anything in common.⁴⁰ For example, the conclusions of the NM literature are grounded in formal and micro-founded economic theory, while the traditional approach was based on rather ad-hoc assumptions. From an environmental design perspective, one of the most important distinguishing features of NM models is that they explicitly take the role of financial intermediaries and their interactions with the central bank into account.⁴¹

Like NK models, the NM literature also highlights the importance of economic frictions. However, the differences are in the details. For example, frictions in NM theory are modelled explicitly and are not based on assumptions as is common in NK models.⁴² Additionally, the kinds of restrictions for the economic optimisation process are different. In contrast to NK, NM does not concentrate on sticky wages, sticky prices or sticky information as the essential frictions in the economy. Rather, imperfect monitoring amid limited commitment and asymmetric information about

³⁹ The term “*New Monetarist Economics*” is introduced in Williamson & Wright (2011). It has close connections to the “*mechanism-design approach to monetary theory*”, as used in Wallace (2011). A textbook treatment of different aspects of NM ideas can be found in Nosal & Rocheteau (2011).

⁴⁰ An introduction to New Monetarist models, including a comparison between the “Old” and “New” Monetarist literature is provided in Williamson & Wright (2011, p. 271 ff.).

⁴¹ As a consequence, NM models realise that banks perform a socially beneficial function in transforming illiquid assets into liquid liabilities and helping to reduce asymmetric information problems and transaction costs. Thus, they frequently conclude that reserve requirements of 100%, as previously urged by Old Monetarists, inefficiently preclude this activity. Furthermore, as New Monetarist models explicitly account for the exchange process, they are especially suited to study payments and settlement systems like TARGET 2 or Fedwire.

⁴² See for recent overviews of NM models Williamson & Wright (2010, 2011).

both a counterpart's credit standing and the traded good's features and quality are in the approach's centre of interest. This has far-reaching consequences as money now actually is the key to ameliorate frictions. Consequently, the NM approach is able to show that that spatial separation per se is *not* the critical friction making money essential.⁴³

The fundamental idea behind that view is that money helps to resolve the double-coincidence-of-wants problem in an environment subject to the above-mentioned restrictions to economic optimisation.⁴⁴ As regards imperfect monitoring amid limited commitment this is because money can serve as a kind of memory (Kocherlakota, 1998).⁴⁵ In other words, money can be used as evidence of an agent's actions in the past, weakening his incentives to cheat (Wallace, 2011). Thus, imperfect monitoring implies incomplete record-keeping that ultimately gives rise to asymmetric information about the history of transactions.⁴⁶ To put it differently, imperfect monitoring results in uncertainty regarding an agent's credit standing. In the extreme case of no monitoring at all, all transactions should thus be conducted via money. Thus, money comes into play via incomplete memory, which is traditionally formalised by assuming anonymous agents in NM models. At the same time, conditions for credit are best in an environment in which there is full monitoring. Consequently, if one aims at modelling money and credit simultaneously, it is necessary to limit monitoring sufficiently to make a case for money, while leaving its level adequately high to enable credit.

From a methodological point of view, NM models share in common a search-based structure. Though varying in their theoretical details, they frequently conclude that a

⁴³ Matsuoka (2011) concludes that a transactions role for money emerges due to spatial separation and limited communication in an overlapping generations (OLG) environment.

⁴⁴ The double-coincidence-of-wants problem arises whenever two agents meet for a transaction and only one of them can offer an asset or good his counterparty is interested in. In this circumstance (so-called "single-coincidence meeting, Williamson & Wright, 2011), direct barter is not possible, so trading against a medium-of-exchange, that is usually interpreted to be "money", can facilitate trade.

⁴⁵ In this context, limited or no commitment is parsed as agents' lack of agreement on a particular allocation of resources (Kocherlakota, 1998). If there are several potential suppliers of money, an efficient solution can once again only be guaranteed by the existence of trust, not by competition alone. Therefore, Marimon et al. (2012) call money an experience good.

⁴⁶ Asymmetric information is also an issue when it comes to the features and quality of the goods to be traded. This issue is frequently discussed under the term "imperfect recognisability" (Wallace, 2011).

shortage of a medium of exchange is costly because trades do not occur that actually would be welfare-improving (Williamson & Wright, 2011). For illustrative purposes, imagine a very simple economy with a worthless object which may be stored in units $m \in \{0, 1\}$.⁴⁷ For the sake of simplicity, let us call this object “money”, even though doing so is not fully in line with the usual definitions of money employed in central banks. Next, assume that whenever two agents meet, each of them is endowed with “money” (i.e. $m=1$) with probability p . Consequently, the probability of someone not having money at his disposal (i.e. $m=0$) is $1-p$. If we define V_m to be the payoff of an agent with these endowments of “money”, the payoff V_0 is given by

$$V_0 = \beta V_0 + \alpha \delta (U - C) + \alpha \sigma p \max_{\phi} \phi [-C + \beta (V_1 - V_0)], \quad (6)$$

where β is a discount factor accounting for agents’ impatience, U is utility obtained from consuming a not self-produced good and C represents the cost of producing goods.⁴⁸ The parameter α describes the probability that two agents meet while δ gives the probability that both of them like what their counterpart produces (so-called “double-coincidence meeting”). By contrast, σ is the probability that only one of the two agents is willing to transact, whereas the other is not (so-called “single-coincidence meeting”). In this case, ϕ is the probability that the one not endowed with “money” actually agrees to sell his good for “money”.

In case the agent is endowed with money ($m=1$), the payoff V_1 is given by

$$V_1 = \beta V_1 + \alpha \delta (U - C) + \alpha \sigma (1 - p) \phi [U + \beta (V_0 - V_1)], \quad (7)$$

where ϕ is the probability that the agent's money offered in a single-coincidence meetings is accepted. Equations (6) and (7) show that as long as a double-coincidence meeting takes place, agents have always the option to barter. In this case, there is no role for money left. However, as soon as one of the two agents is not interested in the good his counterpart produces, money provides the opportunity to trade for money (as captured by the third term in the respective equations). As a result, money enables transactions in single-coincidence meetings, which would not have occurred without money.

⁴⁷ If m is used as a medium of exchange, it is by definition fiat money (Wallace, 1980).

⁴⁸ C may alternatively be interpreted as the opportunity cost of forgoing one good with utility C in exchange for another good with utility U .

More formally, in a system like the one described here an equilibrium is defined as a set $\{\phi, V_0, V_{II}\}$ which satisfies (6) and (7) combined with a so-called best response condition (i.e. maximised value of ϕ given ϕ). There is a monetary equilibrium $\phi = 1$, if and only if C is not too high.⁴⁹ This equilibrium is superior to barter and it is robust. However, it can be shown that it does not as well as perfect credit (Williamson & Wright, 2011, 34). Thus, money is not a perfect substitute for credit. Nevertheless, the intrinsically worthless asset m has a positive value in monetary equilibria as a medium of exchange or due to its liquidity. The money demand function inherent in these models is well-defined and fairly standard. It specifies real balances proportional to income and the proportionality factor to depend negatively on the interest rate (Williamson & Wright, 2011, 46).

As an interim result, we notice that NM theory provides a rationale for both the existence of money and credit – a fundamental advance in rationalising the potential usefulness of money for monetary policy purposes. However, from a monetary policy perspective, some questions yet remain: What are the costs of inflation implied in NM models? What assets do actually exhibit the features of “money”? And should monetary policy makers care about money when they aim at maintaining price stability?

Some intuitive answers to these questions can be directly obtained from equations (6) and (7). For example, whenever high (anticipated) inflation rates result in a loss of money’s medium-of-exchange feature, welfare (measured via the value function V_m) in the NM model will decline as the parameter ϕ shrinks. In addition, inflation is likely to increase the cost of production (C), which does also decrease V_m .

In order to address these questions in more detail, it seems reasonable to investigate a different NM model which is able to directly account for inflation. The simple environment used above is not capable of doing so since every trade involves a one-for-one swap. The following more advanced model is presented in Williamson & Wright (2010) and refers to the approaches introduced by Shi (1995) and Trejos & Wright (1995). The fundamental difference between this approach and the simple model above is that goods are now divisible and every producer has to decide about

⁴⁹ In contrast, $\phi = 0$ is also a possible equilibrium outcome which directs attention to possible instabilities of fiat money systems.

the quantity x he produces to sell it to an agent who is endowed with money (in the simplest case, direct barter is – by assumption – excluded). By conceiving this single-coincidence meeting as a non-cooperative bargaining game, x can be determined via the generalised Nash bargaining solution⁵⁰

$$\max_x [u(x) + \beta V_0 - \beta V_1]^\theta [-c(x) + \beta V_0 - \beta V_1]^{1-\theta}, \quad (8)$$

with θ being the bargaining power of the consumer. Williamson & Wright (2010) show that in this environment the price level increases with the number of consumers. Leaving distributional considerations aside, this implies that the price level co-varies positively with money. In fact, policy makers can either target money growth, the inflation rate or the nominal interest rate which all are equivalent in this model. At the same time, in the stochastic version of the model, many paths of monetary developments can be consistent with a specific level of interest rates. Lastly, NM models find that the costs of (both anticipated and unanticipated) inflation, which in NM models are due to intertemporal distortions, are much higher than in NK models.

New Monetarists find substantial flaws in New Keynesian ideas (Williamson & Wright, 2010, 269ff.). Their main point of critique is the weak foundation of the assumption of nominal rigidities, in particular price stickiness, in the sense that prices cannot be changed except at times specified rather arbitrarily (e.g. Calvo pricing) or at some menu cost. In these kinds of settings, money does not help resolving the problems, but is often, e.g. in CIA models, the cause of them. In contrast, New Monetarists are convinced that price stickiness should be the endogenous result of a model, not exogenously postulated. In this view, price stickiness is, if at all, a friction of the mechanism (design) and not in the environment (like private information, lack of commitment, imperfect recognisability or incomplete record keeping), as it preferably should be. New Monetarists hence explicitly describe the frictions in the exchange process.

To substantiate the NM convictions, Williamson & Wright (2011, ch. 4) impose price stickiness like in NK models to show that confining monetary policy to the cashless limit case as done in Woodford (2003) is dangerous. The key difference between a

⁵⁰ Alternative solution methods have been employed, too, for example Walrasian price taking (Rocheteau & Wright, 2005), bargaining solutions other than Nash (Aruoba et al., 2007) and price posting with random search (Head et al., 2010), among others. For further references see Williamson & Wright (2010, ch. 4).

model with money and credit and the cashless economy is that the behaviour of prices is tied to the behaviour of the aggregate money stock, in line with the quantity theory of money. Only the model with money provides control over a monetary quantity to the monetary authority. The most important theoretical message of this kind of exercise is to show that if one thinks it is critical to have nominal rigidities in a model, this is not inconsistent with theories that try to be explicit about the exchange process and the role of money or related institutions in that process. Alternatively, Williamson & Wright (2011) use a search model to get nominal rigidities to emerge endogenously. It's main contribution to the theoretical discussion is that this model delivers monetary neutrality – a characteristic not existent in NK models – and reveals that sticky prices per se do not logically constitute evidence of the non-neutrality of money.⁵¹

Turning to the empirical evidence on NM models, there are only few empirical studies available as yet. Those existing usually focus on money's unique medium-of-exchange function, the natural empirical counterpart of which is a narrow or transactions-related definition of money, like M0 (in particular currency in circulation) or M1. As mentioned in the introductory part, this is quite a strong simplification as it implies perfect controllability of inside money by the central bank. Actually, the money-multiplier governing the transmission from outside to inside money is a function of parameters describing the behaviour of the central bank, the commercial banks and the money-holding sector. It is well known that these parameters are not stable over time. Alternatively, monetary services index numbers could be in the spirit of NM models, since they are derived from first principles. However, not all of the components included in these liquidity-weighted aggregates may be directly used in transactions. Consequently, NM models usually distinguish between currency in circulation and bank liabilities, respectively.

However, referring to Lucas (2000), Williamson & Wright (2010, p. 281) note that a too narrow measure of money would take the theory probably too literally. Since in

⁵¹ Aruoba & Schorfheide (2011) develop a DSGE model (see section 2) with a centralised and decentralised market. Activities in the centralised market resemble those in a standard NK economy with price rigidities. The presence of a decentralised market creates an incentive for households to hold money and money's role as a medium of exchange emerges endogenously. They show that the long-run distortions from monetary frictions may be of similar magnitude as the distortions created by the New Keynesian frictions.

principle almost any asset can exhibit transaction-related features in NM models,⁵² more empirical research is needed to find the best measure for money. The models itself do not favour one aggregation scheme above another, e.g. simple-sum vs. weighted monetary aggregates.

5. Financial Intermediation

As stated earlier, New Monetarist models explicitly take financial intermediation into account. However, this is usually not done by explicitly modelling a banking sector. In the NK literature, there are models with an accentuated banking industry, though these approaches do so in order to investigate the granting of credit rather than analysing the emergence of a special role of money. In a world where risk is important (i.e. certainty equivalence does not hold), where money is broadly defined and where money supply is not perfectly elastic, the banking sector actually plays an active role in the transmission process. The frictions money helps to overcome in financial markets are related to its role in providing liquidity services which, in turn, improve the understanding of the evolution of asset prices (King, 2002). This is where financial intermediaries as suppliers of (inside) money come into play. As a consequence, as long as theoretical models do not account for a banking system to explicitly consider both credit *and* money, they will hardly be able to assign a non-trivial role to money and will thus lack theoretical content.

Indeed, Zanetti (2012) shows that augmenting a standard NK model even with a simple banking sector in order to introduce deposits that households can use to finance consumption results in a significant role of money in the business cycle (see section 3 above). Moreover, financial intermediation becomes relevant for monetary policy purposes via the link between price stability and financial stability. This is

⁵² "Note as well that theory provides no particular rationale for adding up certain public and private liabilities (in this case currency and bank deposits), calling the sum money, and attaching some special significance to it. Indeed, there are equilibria in the model where currency and bank deposits are both used in some of the same transactions, both bear the same rate of return, and the stocks of both turn over once each period. (...) But what the model tells us is that public and private liquidity play quite different roles. (...) We see no real purpose in drawing some boundary between one set of assets and another, and calling members of one set money." (Williamson & Wright, 2010, 294). Consequently, the NM view is not necessarily in contrast to the NK conviction that a central bank does not need to monitor monetary developments, as agents' habits to transact can change that quickly that whatever definition of a monetary aggregate will not be able to explain inflationary processes (Woodford, 1998).

because financial intermediaries are key players in the monetary transmission process; they create inside money (issue demand deposits) and may stabilise or destabilise financial markets via their daily business. This link is well-elaborated in Brunnermeier & Sannikov (2011), introducing a modern approach called the "*Theory of Money*" which combines *intermediation* and *inside money*. It highlights the role of money as a store of value, liquidity buffer or insurance device instead of its transactions feature. In contrast to NK models, prices are fully flexible in their model – a feature potentially subject to criticism – and households are assumed to be *heterogenous*. In such an environment, financial intermediaries can mitigate or even overcome financial frictions like asymmetric information. However, the intermediation process involves risks which give rise to two possible equilibrium outcomes (see also Brunnermeier et al., 2011). In the first equilibrium, the financial sector is well capitalised and banks create a large quantity of *inside money* by lending freely. *Outside money* is not really needed and hence has low value as agents have alternative ways to undertake transactions and hold money for precautionary reasons. They can hold deposits with intermediaries or purchase securities from non-financial corporations. Banks are mainly funded by deposits that emerge from intermediaries' lending activity. In such an environment, a negative aggregate shock can shrink financial institutions' net assets and is hence capable of impairing their intermediation activity and the creation of inside money. Due to growing risk and uncertainty, precautionary money demand increases, leading to an increasing value of outside money. This, in turn, leads to a collapse of the (endogenous) money multiplier and thus ultimately to deflation (as in the early monetarist literature). Monetary policy can mitigate these adverse effects by redistributing money towards the financial sector (ex-post).⁵³

In this sense, money, liquidity and financial frictions are inter-related. With financial frictions, a temporary adverse shock may be highly persistent, possibly generates amplification effects through intermediaries' balance sheets (e.g. negative liquidity spirals) and lead to instability of financial markets. In anticipation of potential adverse shocks, the demand for liquid assets (i.e. money) of market participants for precautionary reasons will rise. This holds particularly true for monetary and non-

⁵³ However, by reducing losses that financial intermediaries are exposed to, such a policy creates moral hazard problems ex-ante.

monetary financial intermediaries. The higher the degree of liquidity or “moneyness” of assets, the better this liquidity buffer is. The essential distinction within the I-Theory is between inside and outside money which are only imperfect substitutes for each other.⁵⁴

Besides the direct link between money and price stability highlighted in the NM literature, the I-Theory of Money – despite its flaws stemming from its recency – thus illustrates the significance of monetary developments for price stability also via a channel concerned with financial stability issues. It is, to our knowledge, the first approach that links these aspects in such an elaborated way. Alternative approaches frequently highlight the importance of money and financial intermediation for macro-prudential issues, but do not take another step forward to relate it to price stability.

For example, Adrian & Shin (2011) present a New Keynesian DSGE model in which they highlight financial intermediaries' role in determining the price of risk. As these expand their balance sheets, their risk-bearing capacity increases and risk premiums fall. Thus, balance sheet quantities (e.g. money on the liability side) are indicators of the risk taking capacity of the *whole* financial intermediaries sector, the profitability of their projects (e.g. credit) as well as real activity. The broader the concept of money, the better is this indicator property. However, there are important differences between the various financial intermediaries and their respective balance sheet quantities. First, the information provided by institutions that are marking-to-market their balance sheet is of superior quality. Second, the more market-based a financial system is, the more marketable instruments are useful with regard to this risk taking channel.

In a similar vein, Shin & Shin (2011) examine to what extent monetary aggregates can serve as an indicator of the stage of the financial cycle (for macroprudential reasons), which is reflected in the *composition* of the liabilities of the banking sector. However, the traditional classification of money according to the “moneyness” (or ease of settlement) of its components is not very well suited in this respect. The more relevant distinction, according to Shin & Shin (2011), is that between *core and non-core liabilities* of the banking system. The core liabilities of a financial institution are its

⁵⁴ Indeed, the proponents of this theory are of the opinion that it is difficult to measure M1-M3 in a meaningful way.

liabilities to non-MFI domestic creditors (mostly in the form of deposits to households). Consequently, the non-core liabilities consist either of liabilities to another financial institution or of liabilities against a foreign creditor.⁵⁵ In a boom with high credit growth, retail deposits (core liabilities) are usually not sufficient to fund the increase in bank credit. Therefore, other sources of funding must be attracted to fund the expansion in lending. Consequently, either transaction volumes in interbank lending markets increase or financial intermediaries' foreign liabilities extend. In this way, there are close links between procyclicality, systemic risk and the amount of non-core liabilities of financial intermediaries. Usually, non-core liabilities have shorter maturity than other liabilities and lengthen the intermediation chains.⁵⁶

In this context, it seems appropriate to raise the question on banks' input factors and their respective actual output. Usually, theory regards deposits as input factors and credit as their output (see for recent examples Shin & Shin, 2011; Adrian & Shin, 2011). In fact, this view reflects banks' term transformation, but it neglects its risk management function. Thus, the view that banks are using (more or less) risky credit as an input factor to produce – by adding their risk management techniques – riskless deposit opportunities seems to be more appropriate today. At the bottom-line, this view explains the co-existence of banks and exchanges, as exchanges do also provide term transformation when assets are fungible, while they cannot provide risk management services. This is important because banks, compared to financial markets, have an information advantage when it comes to granting credit to a debtor due to their close monitoring and experiences they made during long-lasting business-relationships. This holds particularly true for the small savings and cooperative banks. Banks are hence able to reduce information asymmetries between debtors and creditors. The view that credit and (broad) money are the same thus cannot hold under any circumstances. Modelling money in our understanding thus necessitates introducing information asymmetries in order to account for a realistic role of the banking sector and thus to find a role for money.

⁵⁵ In this respect, the approach introduced by Shin & Shin (2011) is somewhat grounded in deliberations similar to those of the Basel III regulatory framework, that considers a stable funding ratio.

⁵⁶ The concrete definition used for practical purposes depends on the financial structure of the economy.

The most severe shortcoming of models dealing with macro-prudential issues is that they are by construction concerned with downside-risks to price stability rather than with a balanced assessment of the risk of deviating from the preferred inflation rate in any direction. For instance, financial stability concerns regarding a provision of liquidity too low are that it can cause a credit curtailment to the real economy, triggering a recession that might ultimately result in deflation. Alternatively, a provision of liquidity too high, from a financial stability perspective, might bear the risk of an asset price bubble, the burst of which can have analogous consequences via the necessary balance sheet adjustments of financial intermediaries in general and the banking industry in particular. Thus, in these theories, the analysis of monetary developments provides useful information from a financial stability point of view, but its applicability for monetary policy purposes is by far broader.

6. Summary and Conclusions

Regarding the question of what standard modern macro-models regard as "money" it seems that the distinct feature of money is that it is used as a medium of exchange and is (usually) non-interest bearing. This view differs quite significantly from the definition of money that is commonly used in monetary policy practice in many central banks. There, money is often defined as containing also interest-bearing instruments. This discrepancy in the definitions of money in theory and practice poses the empirical question on which monetary components actually represent money and contain valuable information for monetary policy to safeguard price stability and – as a side benefit – financial stability. Of course, the most valuable definition of money must not necessarily coincide with that of M1, M2 or M3 – even more so as these definitions vary among different currency areas. Thus, there is a need for a periodical review of the definition of money against the backdrop of both latest theoretical advances and practical necessities. As regards the former, theory was increasingly successful in finding a non-trivial role for money in the economy lately (despite the criticism of the standard New Keynesian framework), although many theories still mainly emphasise money's role as a medium-of-exchange or suffer from other theoretical and / or empirical shortcoming (see the discussion above). Regarding the latter, the definition of money must be kept up-to-date in order to account for latest financial innovations, which are usually not considered in theoretical models. For

example, securitisation activity of MFIs potentially results in monetary statistics on MFIs' granting of loans deviating from their actually relevant origination of loans. In the same vein, repurchase and reverse repurchase agreements conducted via central counterparties (CCPs) often reflect indirect inter-MFI transactions but do appear in monetary statistics as CCPs are considered money-holding entities. A review of the definition of money has thus always to take care of theoretical and practical advances as long as they are considered as longer-lasting.

Anyway, at the bottom line both theory and practical experience guide monetary policy-makers towards one ultimate conclusion: If one accepts price stability as being the primary goal of monetary policy, a discussion of monetary policy without a reference to monetary aggregates seems quite misleading and inconsistent. Inflation is a synonym for a declining value of money, which is determined by supply as well as demand factors. This reasoning can be applied both to the analysis of inflation dynamics and to the determination of steady-state inflation. Against the background of uncertainty, misperceptions and theoretical ambiguities it is advisable to consider money *and* interest rates in monetary policy analysis and decision-making. In a monetary economy with money as a means of payment, there must be consistency between the target rate of inflation - no matter how it is controlled and which instrument the central bank uses - and the growth rate of money. With an additional financial market stability perspective in mind, this logic can be easily adapted if asset price inflation is included in the measurement of inflation.

References

- Adalid, R. & C. Detken (2007), Liquidity Shocks and Asset Price Boom/Bust Cycles, ECB Working Paper No. 732, February.
- Adrian, T. & H.S. Shin (2011), Financial Intermediaries and Monetary Economics, in: B. Friedman and M. Woodford (eds.), *Handbook of Monetary Economics*, Vol. 3A, North-Holland, pp. 601-6-650.
- Alessi, L. & C. Detken (2011), Quasi Real time Early Warning Indicators for Costly Asset Price Boom/Bust Cycles: a role for global liquidity, *European Journal of Political Economy* 27, pp. 520-533.
- Andrés, J., J.D. López-Salido & J. Vallés (2006), Money in an Estimated Business Cycle Model of the Euro Area, *Economic Journal* 116, pp. 457-77.
- Andrés, J., J.D. López-Salido & E. Nelson (2009), Money and the Natural Rate of Interest: Structural estimates for the United States and the euro area, *Journal of Economic Dynamics & Control* 33, pp. 758–776.
- Arestis, P., G. Chortareas & J.D. Tsoukalas (2010), Money and Information in a New Neoclassical Synthesis Framework, *The Economic Journal* 120, pp. F101-F128.
- Aruoba, S.B., G. Rocheteau & C. Waller (2007), Bargaining and the Value of Money, *Journal of Monetary Economics* 54, pp.2636-55.
- Aruoba, S.B. & F. Schorfheide (2011), Sticky Prices Versus Monetary Frictions: An Estimation of Policy Trade-offs, *American Economic Journal: Macroeconomics* 3, pp. 60-90.
- Atkeson, A., V.V. Chari & P.J. Kehoe (2009), Sophisticated Monetary Policies, Federal Reserve Bank of Minneapolis Research Department Staff Report 419, May.
- Bakhshi, H., Martin, B., Yates, T. (2002), How Uncertain are the Welfare Costs of Inflation?, Bank of England Working Paper No. 152, February.
- Balfoussia, H., S.N. Brissimis & M.D. Delis (2011), The Theoretical Framework of Monetary Policy Revisited, Bank of Greece Working Paper 138, September.
- Barthélemy, J., L. Clerc & M. Marx (2011), A Two-Pillar DSGE Monetary Policy Model for the Euro Area, *Economic Modelling* 28, pp. 1303-1316.
- Beck, G. & V. Wieland (2007), Money in Monetary Policy Design: A formal characterization of ECB-Style cross-checking, *Journal of the European Economic Association* 5, pp. 524-533.
- Beck, G. & V. Wieland (2008), Central Bank Misperceptions and the Role of Money in Interest-rate Rules, *Journal of Monetary Economics* 55, pp. 1-17.
- Benchimol, J. & A. Fourçans (2012), Money and Risk Aversion in a DSGE Framework: A Bayesian Application to the Euro Zone, *Journal of Macroeconomics* 34, pp. 95-111.
- Bernanke, B.S. (2008), Financial Markets, the Economic Outlook, and Monetary Policy, Speech, January 2010.
- Bhattacharjee, A. & C. Thoenissen (2007), Money and Monetary Policy in Dynamic Stochastic General Equilibrium Models, *The Manchester School* 75, pp. 88-122.

- Borio, C. & P. Lowe (2002), Asset Prices, Financial and Monetary Stability: Exploring the Nexus, BIS Working Paper No. 114, July.
- Brand, C., H.-E. Reimers & F. Seitz (2004), Narrow Money and the Business Cycle: Theoretical Aspects and Euro Area Evidence, *Review of Economics* 55, pp. 246-262.
- Brückner, M. & A. Schabert (2006), Can Money Matter for Interest Rate Policy?, *Journal of Economic Dynamics & Control* 30, pp. 2823-2857.
- Brunner, K. (1969), The Drift into Persistent Inflation, *Wharton Quarterly* (Fall), pp. 23-34.
- Brunner, K. & A.H. Meltzer (1966), A Credit Market Theory of the Money Supply and an Explanation of Two Puzzles in US Monetary Policy, in: Bagioti, T. (ed.), *Investigations in Economic Theory and Methodology*, Padova, Cedam.
- Brunnermeier, M.K., T.M. Eisenbach & Y. Sannikov (2011), Macroeconomics with Financial Frictions: A Survey, July.
- Brunnermeier, M.K. & Y. Sannikov (2011), The I Theory of Money, June.
- Calvo, G. (1983), Staggered Prices in a Utility-Maximizing Framework, *Journal of Monetary Economics* 12, pp. 383-98.
- Calza, A., D. Gerdesmeier, & J. Levy (2001), Euro Area Money Demand: Measuring the Opportunity Costs Appropriately, IMF Working Paper No. 01/179.
- Canova, F. & T. Menz (2011), Does Money Matter in Shaping Domestic Business Cycles? An International Investigation, *Journal of Money, Credit and Banking* 43, pp. 577-607.
- Canova, F. & F. Ferroni (2011), Multiple Filtering Devices for the Estimation of Cyclical DSGE Models, *Quantitative Economics* 2, pp. 73-98.
- Canzoneri, M., R. Cumby, B. Diba & D. López-Salido (2008), Monetary Aggregates and Liquidity in a Neo-Wicksellian Framework, National Bank of Belgium Working Paper No. 141, October.
- Castelnuovo E. (2012), Estimating the Evolution of Money's Role in the U.S. Monetary Business Cycle, *Journal of Money, Credit and Banking* 44, pp. 23-52.
- Champ, B., S. Freeman & J. Haslag (2011), *Modeling Monetary Economies*, 3rd ed., Cambridge University Press.
- Christiano, L.J., R. Motto & M. Rostagno (2003), The Great Depression and the Friedman-Schwartz Hypothesis, *Journal of Money, Credit and Banking* 35, pp. 1119-1197.
- Christiano, L.J., R. Motto & M. Rostagno (2008), Two Reasons why Money and Credit May be useful in Monetary Policy, in: Beyer, A. & L. Reichlin (eds.), *The Role of Money - Money and Monetary Policy in the 21st Century*, 4th ECB Central Banking Conference, Frankfurt, pp. 28-55.
- Christiano, L.J., R. Motto & M. Rostagno (2010), Financial Factors in Business Cycle Fluctuations, ECB Working Paper no. 1192.
- Christiano, L.J., & M. Rostagno (2001), Money Growth Monitoring and the Taylor Rule, NBER Working Paper no. 8539.

- Christiano, L.J., M. Trabandt & K. Walentin (2011), DSGE Models for Monetary Policy Analysis, in: B. Friedman and M. Woodford (eds.), *Handbook of Monetary Economics*, Vol. 3A, North-Holland, pp. 285-367.
- Clarida, R., J. Gali & M. Gertler (1999), The Science of Monetary Policy: A New Keynesian Perspective, *Journal of Economic Literature* 37, pp. 1661-1707.
- Cochrane, J.H. (2007a), Inflation Determination with Taylor Rules: A Critical Review, NBER Working Paper No. 13409.
- Cochrane, J.H. (2007b), Identification with Taylor Rules: A Critical Review, NBER Working Paper No. 13410.
- Cochrane, J.H. (2009), Can Learnability Save New-Keynesian Models?, *Journal of Monetary Economics* 56, pp. 1109–1113.
- Coenen, G., A. Levin & V. Wieland (2005), Data Uncertainty and the Role of Money as an Information Variable for Monetary Policy, *European Economic Review* 49, pp. 975–1006.
- Croushore, D. (1993), Money in the Utility Function: A Functional Equivalence to a Shopping-time Model, *Journal of Macroeconomics* 15, pp. 175-182.
- De Grauwe, P. & M. Polan (2005), Is Inflation Always and Everywhere a Monetary Phenomenon?, *Scandinavian Journal of Economics* 107, pp. 239-59.
- Dreger, C. & J. Wolters (2010), Investigating M3 Money Demand in the Euro Area, *Journal of International Money and Finance* 29, pp. 111-22.
- Evans, Martin D. D. (2005), Where Are We Now? Real-Time Estimates of the Macroeconomy, *International Journal of Central Banking* 1, pp. 127–175.
- Feenstra, R.C. (1986), Functional Equivalence between Utility Costs and the Utility of Money, *Journal of Monetary Economics* 17, pp. 271-291.
- Feldkord, E.-U. (2005), On the Relevance of Monetary Aggregates in Monetary Policy Models, HWWA Discussion Paper 317, May.
- Friedman, M. (1956), The Quantity Theory of Money – A Restatement, in: M. Friedman, *Studies in the Quantity Theory of Money*, Chicago.
- Friedman, M. (2006), The Optimum Quantity of Money, in: M. Friedman, *The Optimum Quantity of Money*, AldineTransaction, New Brunswick / London.
- Galí, J. (2002), Monetary Policy in the Early Years of EMU, Mimeo, Universitat Pompeu Fabra.
- Gerberding, C., F. Seitz & A. Worms (2005). How the Bundesbank really conducted monetary policy, *North American Journal of Economics and Finance* 16, pp. 277–292.
- Gerberding, C., F. Seitz & A. Worms (2009), Interest Rate Rules and Monetary Targeting: What are the links?, ROME Working Paper 2009-01, June.
- Gerdesmeier, D., H.-E. Reimers & B. Roffia (2010), Asset Price Misalignments and the Role of Money and Credit, *International Finance* 13, pp. 377–407.
- Gertler, M. & N. Kiyotaki (2011), Financial Intermediation and Credit Policy in Business Cycle Analysis, in: B. Friedman and M. Woodford (eds.), *Handbook of Monetary Economics*, Vol. 3A, North-Holland, pp. 547-599.

Goodfriend, M. (2005), Narrow Money, Broad Money, and the Transmission of Monetary Policy, in: Faust, J., A. Orphanides, & D. Reifschneider (eds.), *Models and Monetary Policy: Research in the Tradition of Dale Henderson, Richard Porter, and Peter Tinsley*. Board of Governors of the Federal Reserve System.

Goodfriend, M. & R.G. King (1997), The New Neoclassical Synthesis and the Role of Monetary Policy, *NBER Macroeconomics Annual* 1997, Volume 12.

Goodhart, C.A.E. (1975a), Monetary Relationships: A View from Threadneedle Street, in: *Papers in Monetary Economics*, Volume I, Reserve Bank of Australia.

Goodhart, C.A.E. (1975b), Problems of Monetary Management: The UK Experience, in: *Papers in Monetary Economics*, Volume I, Reserve Bank of Australia.

Greiber, C. & W. Lemke (2005), Money Demand and Macroeconomic Uncertainty, *Deutsche Bundesbank Discussion Paper* 26-2005.

Greiber, C. & R. Setzer (2007), Money and Housing – Evidence for the Euro Area and the US, *Deutsche Bundesbank Discussion Paper* 12-2007.

Gurley, J.G. & E.S. Shaw (1960), *Money in a Theory of Finance*, The Brookings Institution.

Head, A., L.Q. Liu, G. Menzio & R. Wright (2010), Sticky prices? Mimeo, Queens University.

Holman, J.A. (1998), GMM Estimation of a Money-in-the-Utility-Function Model: The Implications of Functional Forms, *Journal of Money, Credit and Banking* 30, pp. 679-698.

Ireland, P.N. (2004a), The Liquidity Trap, the Real Balance Effect and the Friedman Rule, *International Economic Review* 46, pp. 1271-1301.

Ireland, P.N. (2004b), Money's Role in the Monetary Business Cycle, *Journal of Money, Credit and Banking* 36, pp. 969-983.

Kajanoja, L. (2003), Money as an Indicator Variable for Monetary Policy when Money Demand is Forward Looking, *Bank of Finland Discussion Paper* 9/2003.

King, M. (2002), No Money, no Inflation – The Role of Money in the Economy, *Bank of England Quarterly Bulletin*, Summer 2002, pp. 162-177.

Kocherlakota, N.R. (1998), Money is Memory, *Journal of Economic Theory* 81, pp. 232-51.

Kydland, F.E. & E.C. Prescott (1982), Time to Build and Aggregate Fluctuations, *Econometrica* 50, pp. 1345-1370.

Lagos, R. (2006), Inside and Outside Money, Federal Reserve Bank of Minneapolis Research Department Staff Report No. 374, May.

Long, J. & C. Plosser (1983), Real Business Cycles, *Journal of Political Economy* 91, pp. 36-69.

Lucas, R.E. (1976), Econometric Policy Evaluation: A Critique, *Carnegie-Rochester Conference Series on Public Policy* 1, pp. 19-46.

Lucas, R.E. (2000), Inflation and Welfare, *Econometrica* 68, pp. 247-74.

- Mankiw, N.G. & R.A.M.R. Reis (2002), Sticky Information Versus Sticky Prices: A Proposal to Replace the New Keynesian Phillips Curve, *Quarterly Journal of Economics* 117, pp. 1295-1328.
- Marimon, R., J.P. Nicolini & P. Teles (2012), Money Is an Experience Good: Competition and Trust in the Private Provision of Money, Federal Reserve Bank of Minneapolis Research Department Staff Report 467, July.
- Matsuoka, T. (2011), Monetary Policy and Banking Structure, *Journal of Money, Credit and Banking* 43, pp. 1109-1129.
- McCallum, B.T. (2000), Theoretical Analysis Regarding a Zero Lower Bound on Nominal Interest Rates, *Journal of Money, Credit and Banking* 32, pp. 870-904.
- McCallum, B.T. (2001), Monetary Policy Analysis in Models Without Money, Federal Reserve Bank of St. Louis Review 83(4), pp. 145-160.
- McCallum, B.T. (2002), Recent Developments in Monetary Policy Analysis: The Roles of Theory and Evidence, Federal Reserve Bank of Richmond Economic Quarterly, 88(1), pp. 67-96.
- McCallum, B.T. & E. Nelson (2011), Money and Inflation: Some Critical Issues, in: B. Friedman and M. Woodford (eds.), *Handbook of Monetary Economics*, Vol. 3A, North-Holland, pp. 97-153.
- Minford, P., & N. Srinivasan (2010), Determinacy in New Keynesian models: A role for money after all?, Cardiff Business School Working Paper E2009/21, September.
- Minford, P., F. Perugini & N. Srinivasan (2002), Are Interest Rate Regressions Evidence of a Taylor Rule, *Economics Letters* 76, pp. 145-150.
- Mishkin, F.S. (2010), Will Monetary Policy Become More of a Science?, in: V. Wieland (ed.), *The Science and Practice of Monetary Policy Today*, Springer, pp. 81-103.
- Nelson, E. (2002), Direct Effects of Base Money on Aggregate Demand: theory and evidence, *Journal of Monetary Economics* 49, pp. 687-708.
- Nelson, E. (2003), The Future of Monetary Aggregates in Monetary Policy Analysis, *Journal of Monetary Economics* 50, pp. 1029-59.
- Nelson, E.N. (2008), Why Money Growth Determines Inflation in the Long Run: Answering the Woodford Critique, *Journal of Money, Credit and Banking* 40, pp. 1791-1814.
- Nosal, E. & G. Rocheteau (2011), *Money, Payments, and Liquidity*, The MIT Press.
- Orphanides, A. (2003). The Quest for Prosperity Without Inflation, *Journal of Monetary Economics* 50, pp. 633-663.
- Reichlin, L. (2006), Introduction, in: Beyer, A. & L. Reichlin (eds.), *The Role of Money – Money and Monetary Policy in the 21st Century*, 4th ECB Central Banking Conference, pp. 5-12.
- Rocheteau, G. & R. Wright (2005), Money in Search Equilibrium, in Competitive Equilibrium, and in Competitive Search Equilibrium, *Econometrica* 73, pp. 175-202.
- Scharnagl, M., C. Gerberding & F. Seitz (2010), Should Monetary Policy Respond to Money Growth? New Results for the Euro Area, *International Finance* 13, pp. 409-441.

- Schularick, M. & A.T. Taylor (2012), Credit Booms Gone Bust: Monetary Policy, Leverage Cycles, and Financial Crises, 1870-2008, *American Economic Review*, 102, pp. 1029-1061.
- Shi, S. (1995), Money and Prices: A Model of Search and Bargaining, *Journal of Economic Theory* 67, pp. 467-496.
- Shin, H.S. & K. Shin (2011), Procyclicality and Monetary Aggregates, NBER Working Paper 16836, February.
- Söderström, U. (2005), Targeting Inflation with a Role for Money, *Economica*, 72, pp. 577-96.
- Teles, P. & H. Uhlig (2010), Is Quantity Theory still Alive?, NBER Working Paper no. 16393, September.
- Thornton, D.L. (2000), Money in a Theory of Exchange, Federal Reserve Bank of St. Louis Review, 82(1), January/February, pp. 35-60.
- Thornton, D.L. (2008), Monetary Policy: Why Money Matters and Interest Rates Don't, Federal Reserve Bank of St. Louis Review Working Paper 2008-011A, May.
- Tödter, K.-H. (2002), Monetäre Indikatoren und geldpolitische Regeln im P-Stern-Modell, *Review of Economics* 53, pp. 210-243.
- Trejos, A. & R. Wright (1995), Search, Bargaining, Money, and Prices, *Journal of Political Economy* 103, 118-141.
- Uhlig, H. (2006), Comment on: Woodford, M., Does a "Two-Pillar Phillips Curve" justify a Two-Pillar Monetary Policy Strategy?, in: Beyer, A. & L. Reichlin (eds.), The Role of Money – Money and Monetary Policy in the 21st Century, 4th ECB Central Banking Conference, pp. 87-96.
- Ullersma, C., J.M. Berk & B. Chapple (2006), Money Rules, De Nederlandsche Bank Working Paper No. 096/2006, March.
- Wallace, N. (2011), The Mechanism Design Approach to Monetary Theory, in: B. Friedman and M. Woodford (eds.), Handbook of Monetary Economics, Vol. 3A, North-Holland, pp. 3-23.
- Williamson, S. & R. Wright (2010), New Monetarist Economics: Methods, Federal Reserve Bank of St. Louis Review, 92(4), July/August, pp. 265-302.
- Williamson, S. & R. Wright (2011), New Monetarist Economics: Models, in: B. Friedman and M. Woodford (eds.), Handbook of Monetary Economics, Vol. 3A, North-Holland, pp. 25-96.
- Woodford, M. (1998), Doing Without Money: Controlling Inflation in a Post-Monetary World, *Review of Economic Dynamics* 1, pp.173-219.
- Woodford, M. (2003), Interest and Prices: Foundations of a Theory of Monetary Policy, Princeton University Press.
- Woodford, M. (2008), How Important is Money in the Conduct of Monetary Policy?, *Journal of Money, Credit and Banking* 40, pp. 1561-1598.
- Zanetti, F. (2012), Banking and the Role of Money in the Business Cycle, *Journal of Macroeconomics* 34, pp. 87-94.

The following ROME Discussion Papers have been published since 2007:

1	2007	Quo vadis, Geldmenge? Zur Rolle der Geldmenge für eine moderne Geldpolitik	Egon Görgens Karlheinz Ruckriegel Franz Seitz
2	2007	Money and Inflation. Lessons from the US for ECB Monetary Policy	Ansgar Belke Thorsten Polleit
3	2007	Two-Pillar Monetary Policy and Bootstrap Expectations	Peter Spahn
4	2007	Money and Housing – Evidence for the Euro Area and the US	Claus Greiber Ralph Setzer
5	2007	Interest on Reserves and the Flexibility of Monetary Policy in the Euro Area	Ulrike Neyer
1	2008	Money: A Market Microstructure Approach	Malte Krueger
2	2008	Global Liquidity and House Prices: A VAR Analysis for OECD Countries	Ansgar Belke Walter Orth Ralph Setzer
3	2008	Measuring the Quality of Eligible Collateral	Philipp Lehmbecker Martin Missong
4	2008	The Quality of Eligible Collateral and Monetary Stability: An Empirical Analysis	Philipp Lehmbecker
5	2008	Interest Rate Pass-Through in Germany and the Euro Area	Julia von Borstel
1	2009	Interest Rate Rules and Monetary Targeting: What are the Links?	Christina Gerberding Franz Seitz Andreas Worms
2	2009	Current Account Imbalances and Structural Adjustment in the Euro Area: How to Rebalance Competitiveness	Ansgar Belke Gunther Schnabl Holger Zemanek
3	2009	A Simple Model of an Oil Based Global Savings Glut – The “China Factor” and the OPEC Cartel	Ansgar Belke Daniel Gros
4	2009	Die Auswirkungen der Geldmenge und des Kreditvolumens auf die Immobilienpreise – Ein ARDL-Ansatz für Deutschland	Ansgar Belke

5	2009	Does the ECB rely on a Taylor Rule? Comparing Ex-Post with Real Time Data	Ansgar Belke Jens Klose
6	2009	How Stable Are Monetary Models of the Dollar-Euro Exchange Rate? A Time-varying Coefficient Approach	Joscha Beckmann Ansgar Belke Michael Kühl
7	2009	The Importance of Global Shocks for National Policymakers – Rising Challenges for Central Banks	Ansgar Belke Andreas Rees
8	2009	Pricing of Payments	Malte Krüger
1	2010	(How) Do the ECB and the Fed React to Financial Market Uncertainty? The Taylor Rule in Times of Crisis	Ansgar Belke Jens Klose
2	2010	Monetary Policy, Global Liquidity and Commodity Price Dynamics	Ansgar Belke Ingo G. Bordon Torben W. Hendricks
3	2010	Is Euro Area Money Demand (Still) Stable? Cointegrated VAR versus Single Equation Techniques	Ansgar Belke Robert Czudaj
4	2010	European Monetary Policy and the ECB Rotation Model Voting Power of the Core versus the Periphery	Ansgar Belke Barbara von Schnurbein
5	2010	Short-term Oil Models before and during the Financial Market Crisis	Jörg Clostermann Nikolaus Keis Franz Seitz
6	2010	Financial Crisis, Global Liquidity and Monetary Exit Strategies	Ansgar Belke
7	2010	How much Fiscal Backing must the ECB have? The Euro Area is not the Philippines	Ansgar Belke
8	2010	Staatliche Schuldenkrisen – Das Beispiel Griechenland	Heinz-Dieter Smeets
9	2010	Heterogeneity in Money Holdings across Euro Area Countries: The Role of Housing	Ralph Setzer Paul van den Noord Guntram B. Wolff
10	2010	Driven by the Markets? ECB Sovereign Bond Purchases and the Securities Markets Programme	Ansgar Belke

11	2010	Asset Prices, Inflation and Monetary Control – Re-inventing Money as a Policy Tool	Peter Spahn
12	2010	The Euro Area Crisis Management Framework: Consequences and Institutional Follow-ups	Ansgar Belke
13	2010	Liquiditätspräferenz, endogenes Geld und Finanzmärkte	Peter Spahn
14	2010	Reinforcing EU Governance in Times of Crisis: The Commission Proposals and beyond	Ansgar Belke
01	2011	Current Account Imbalances in the Euro Area: Catching up or Competitiveness?	Ansgar Belke Christian Dreger
02	2011	Volatility Patterns of CDS, Bond and Stock Markets before and during the Financial Crisis: Evidence from Major Financial Institutions	Ansgar Belke Christian Gokus
03	2011	Cross-section Dependence and the Monetary Exchange Rate Model – A Panel Analysis	Joscha Beckmann Ansgar Belke Frauke Dobnik
04	2011	Ramifications of Debt Restructuring on the Euro Area – The Example of Large European Econo- mies' Exposure to Greece	Ansgar Belke Christian Dreger
05	2011	Currency Movements Within and Outside a Currency Union: The Case of Germany and the Euro Area	Nikolaus Bartsch Gerhard Rösl Franz Seitz
01	2012	Effects of Global Liquidity on Commodity and Food Prices	Ansgar Belke Ingo Bordon Ulrich Volz
02	2012	Exchange Rate Bands of Inaction and Play- Hysteresis in German Exports – Sectoral Evidence for Some OECD Destinations	Ansgar Belke Matthias Göcke Martin Günther
03	2012	Do Wealthier Households Save More? The Impact of the Demographic Factor	Ansgar Belke Christian Dreger Richard Ochmann
04	2012	Modifying Taylor Reaction Functions in Presence of the Zero-Lower-Bound – Evidence for the ECB and the Fed	Ansgar Belke Jens Klose

05	2012	Interest Rate Pass-Through in the EMU – New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data	Joscha Beckmann Ansgar Belke Florian Verheyen
06	2012	Monetary Commitment and Structural Reforms: A Dynamic Panel Analysis for Transition Economies	Ansgar Belke Lukas Vogel
07	2012	The Credibility of Monetary Policy Announcements: Empirical Evidence for OECD Countries since the 1960s	Ansgar Belke Andreas Freytag Jonas Keil Friedrich Schneider
01	2013	The Role of Money in Modern Macro Models	Franz Seitz Markus A. Schmidt