

OIL AND THE GREAT MODERATION

2007

Antón Nákov and Andrea Pescatori

Documentos de Trabajo
N.º 0735

BANCO DE ESPAÑA
Eurosistema

OIL AND THE GREAT MODERATION

OIL AND THE GREAT MODERATION

Antón Nákov (*)

BANCO DE ESPAÑA

Andrea Pescatori

FEDERAL RESERVE BANK OF CLEVELAND

(*) Corresponding author. E-mail address: anton.nakov@bde.es. We are grateful for comments to Jordi Galí, Fabio Canova, Pau Rabanal, Gabriel Perez-Quiros and seminar participants at Banco de España.

The Working Paper Series seeks to disseminate original research in economics and finance. All papers have been anonymously refereed. By publishing these papers, the Banco de España aims to contribute to economic analysis and, in particular, to knowledge of the Spanish economy and its international environment.

The opinions and analyses in the Working Paper Series are the responsibility of the authors and, therefore, do not necessarily coincide with those of the Banco de España or the Eurosystem.

The Banco de España disseminates its main reports and most of its publications via the INTERNET at the following website: <http://www.bde.es>.

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

© BANCO DE ESPAÑA, Madrid, 2007

ISSN: 0213-2710 (print)

ISSN: 1579-8666 (on line)

Depósito legal: M.48354-2007

Unidad de Publicaciones, Banco de España

Abstract

We assess the extent to which the great US macroeconomic stability since the mid-1980s can be accounted for by changes in oil shocks and the oil share in GDP. To do this we estimate a DSGE model with an oil-producing sector before and after 1984 and perform counterfactual simulations. We nest two popular explanations for the Great Moderation: (1) smaller (non-oil) real shocks; and (2) better monetary policy. We find that the reduced oil share accounted for as much as one-third of the inflation moderation, and 13% of the growth moderation, while smaller oil shocks accounted for 11% of the inflation moderation and 7% of the growth moderation. This notwithstanding, better monetary policy explains the bulk of the inflation moderation, while most of the growth moderation is explained by smaller TFP shocks.

Keywords: Great Moderation, oil shocks, Bayesian estimation, counterfactual simulations

JEL: E32, E52, Q43

1 Introduction

Hamilton (1983) noticed that all but one US recessions since World War II were preceded by increases in the price of crude oil, suggesting that exogenous oil shocks were responsible for much of the post-war volatility of US GDP growth (see Figure 1). Other authors found similar evidence of a link between oil price rises and US inflation, as well as a link between oil price fluctuations and both output growth and inflation in other industrialized countries (e.g. Darby (1982), Burbidge and Harrison (1984)).

The relevance of oil as a source of macroeconomic fluctuations was established as conventional wisdom at least until Hooker (1999) pointed to a break in the oil price–GDP relationship and Hooker (2002) found a parallel break in the oil price–inflation relationship around 1981.¹ This break date roughly coincides with (but precedes) the beginning of a period of remarkable macroeconomic stability, dubbed by some economists as the “Great Moderation”, and reflected in a sharp decline in the volatility (and sometimes the persistence) of key macro variables in a number of industrialized economies, including the US (see Table 1 and figures 2 and 3).²

Since evidence suggests that the moderation is spread across a number of countries³, and oil supply shocks are likely to affect many oil-importing countries in a similar way, a reduction in oil sector volatility or a dampening of the transmission of that volatility to the rest of the world economy is a natural candidate (perhaps working alongside other factors) for explaining the rise of macroeconomic stability in the advanced world. One possibility is that oil supply shocks have simply become smaller or less frequent in the period after 1984; at the same time, diversification towards less oil-intensive sectors and increased energy efficiency may reduce the share of oil in GDP and thus diminish the importance of oil supply shocks.

We assess the extent to which the macroeconomic moderation in the US can be accounted for by changes in oil shocks and the oil share, by performing counterfactual simulations based on Bayesian estimation of the model of Nakov and Pescatori (2007) for the periods pre- and post-1984. In doing so, we nest two popular explanations for the Great Moderation: (1) “good luck” in the form of a shift in the distribution of TFP and other (non-oil) real shocks, as claimed for example by Ahmed, Levin and Wilson (2002) and Stock and Watson (2002); and (2) an improvement in the conduct of monetary policy, as argued

¹Specifically, Hooker (1999) found that two widely used transformations of the oil price do not Granger cause output in the post-1980 period, while Hooker (2002) identified a structural break in core US inflation Phillips curves such that oil prices contributed substantially to core inflation before 1981 but since that time the pass-through has been negligible.

²The “Great Moderation” was noticed by Kim and Nelson (1999) and McConnel and Perez-Quiros (2000) and its beginning is usually dated around 1984.

³Cecchetti et. al. (2006) find evidence of moderation in 16 out of 25 industrialized countries and Stock and Watson (2003) report similar evidence for 6 of the G-7 countries; on the other hand, see Canova et. al. (2007) for evidence that the moderation has been more of an Anglo-Saxon phenomenon.

by Clarida, Gali and Gertler (2000) and Boivin and Giannoni (2003).⁴

We find that oil played a non-trivial role in the moderation. In particular, the reduction of the oil share alone can explain around one third of the inflation moderation, and 13% of the GDP growth moderation. In turn, oil sector shocks alone can account for 7% of the growth moderation and 11% of the inflation moderation. Yet, the dominant role was played by non-oil shocks and by monetary policy. In particular, smaller TFP shocks account for two-thirds of GDP growth moderation, while better monetary policy alone can explain two-thirds of the inflation moderation.

Related to this, we find evidence that the inflation-output gap tradeoff has become more benign after 1984 due to the smaller share of oil in GDP. More generally, oil sector shocks have become less important for US macroeconomic fluctuations relative to US-originating shocks to TFP, preferences and policy.

The rest of the paper is organized as follows. The next section puts our work in the context of the related literature; section 3 presents the stylized volatility facts; section 4 sketches a log-linearized version of the oil pricing model of Nakov and Pescatori (2007) and illustrates how different factors could cause moderation; section 5 covers the data and estimation methodology; section 6 describes our priors and the estimation results; section 7 contains counterfactual analysis decomposing the volatility moderation into contributions by each factor, and discusses the implied changes in the Phillips curve; section 8 relates our results to those of the literature and the last section concludes.

2 Related Literature

Our paper is related to several distinct lines of research. One is the empirical literature on the link between oil and the macroeconomy starting with Darby (1982) and Hamilton (1983). Bernanke, Gertler and Watson (1997) challenged the finding of Hamilton (1983), documenting that essentially all U.S. recessions in the postwar period were preceded by both oil price increases as well as a tightening of monetary policy. Using a modified VAR methodology they found that the systematic monetary policy response to inflation (presumably caused by oil price increases) accounted for the bulk of the depressing effects of oil price shocks on the real economy. What is more, Barsky and Killian (2001) and Killian (2005) argued that even the major oil price increases in the 1970s were not an essential part of the mechanism that generated stagflation, and that the latter is attributable instead to monetary factors. Unlike these studies, our analysis is based on a structural model featuring optimal oil price setting, estimated with Bayesian methods. This allows us to disentangle the contribution of policy from the effects of oil shocks and the oil share without running into the Lucas critique.

⁴We do not control for other possible explanations involving structural changes in private sector behavior, such as better inventory management (McConnell and Perez-Quiros, 2000), or financial innovation (Dynan, Elmendorf and Sichel, 2005).

Another strand of research deals with theoretical models of the link between oil and the macroeconomy. Some of the more recent contributions include Kim and Loungani (1992), Rotemberg and Woodford (1996), Finn (1995, 2000), Leduc and Sill (2004), and Carlstrom and Fuerst (2005). While these studies differ in the way oil is employed in the economy (as a consumption good, as a standard productive input, or as a factor linked to capital utilization), and hence in the implications of oil shocks, they all share the assumption that the oil price (or oil supply) is exogenous, and hence unrelated to any economic fundamentals. This is not only unappealing from a theoretical point of view as pointed out by Killian (2007), and inconsistent with the evidence presented in Killian (2007), Mabro (1998), and Hamilton (1983).⁵ The issue is that with an exogenous (or a perfectly competitive) oil sector, and absent any real rigidities (e.g. real wage rigidities as in Blanchard and Gali, 2007), there is no meaningful trade-off between inflation and output gap stabilization, implying that full price stability is optimal even in the face of oil sector shocks. The fact that inflation in the 1970s was highly volatile suggests that either policy was very far from optimal, or that indeed there was an important policy trade-off. Different from the existing contributions, our model features a dominant oil exporter that charges an endogenously varying (optimal) oil price markup, which enters the Phillips curve as a “cost-push” term and induces a trade-off between the output gap and inflation (Nakov and Pescatori, 2007).

Finally, our paper is related to the literature on the Great Moderation, starting with Nelson (1999) and McConnell and Perez-Quiros (2000). With some simplification, most of the explanations for the stability can be classified into three broad categories: (a) “good practices”, that is, changes in private sector behavior unrelated to stabilization policy, for instance improved inventory management (McConnell and Perez-Quiros, 2000) or financial innovation (Dyran, Elmendorf and Sichel, 2005); (b) “good policy”, notably better monetary policy as argued by Clarida, Gali and Gertler (2000), Boivin and Giannoni (2003), and Gali and Gambetti (2007); and (c) “good luck”, meaning a favorable shift in the distribution of real shocks, as in Ahmed, Levin and Wilson (2002), Stock and Watson (2002), and Justiniano and Primiceri (2006). Explanations of “good luck” in particular often give smaller oil shocks as an example (e.g. Summers, 2005).⁶

Our framework allows us to separate oil from non-oil factors, while nesting the “better policy” and “smaller non-oil shocks” explanations. In this aspect, our work is most closely related to Leduc and Sill (2007) who assess the role played by monetary policy relative to TFP and oil shocks in the Great Moderation. The main advantage of our approach lies in modelling the oil sector

⁵When testing the null hypothesis that the oil price is not Granger-caused collectively by US output, unemployment, inflation, wages, money and import prices, Hamilton (1983) obtained a rejection at the 6% significance level.

⁶Not all studies fit the above classification. For example, Canova et. al. (2007) claim that it is impossible to account for both the Great Inflation of the 1970s and the strong output growth in the 1990s with a single explanation. Using a different approach, Canova (2007) finds that the fall in variances of output and inflation had different causes, and that the quest for a single explanation is likely misplaced. See section 8 for more on this.

from optimizing first principles rather than assuming an exogenous process for oil supply. Another difference is that we estimate most of the model's parameters separately for each sample with Bayesian techniques which allows us to fit better the volatility reduction facts compared to Leduc and Sill who calibrate their model. In addition, compared to their paper, we put special focus on the role played by the oil share and not only on oil shocks.

3 Volatility Reduction Facts

Table 1 shows the standard deviations of three quarterly US macro series: GDP growth, deflator inflation, and the federal funds rate, for two subsamples, pre- and post-1984. "The Great Moderation" refers to the pronounced decline in the volatility of these (and other) macro variables in the post-1984 sample. In particular, the volatility of GDP growth declined by about 55%, of inflation by 60%, and of the nominal interest rate by 30%. For comparison, the last row of the table shows the standard deviation of the quarterly percentage change in the real price of oil. While there is a reduction in its volatility by 20%, this is somewhat less pronounced than for the other three variables.

Clearly, the volatility reduction facts reported in Table 1 are not insensitive to the choice of break year. Different studies have estimated different break dates for the different variables, but usually they lie in the range around 1982 to 1986. Redoing the calculations with 1982:I as the break date, we obtain volatility reductions of 45%, 57%, 20%, and 25%, respectively. And doing the same with 1986:I, we obtained 54%, 62%, 36%, and 13%. While the differences are non-trivial, by and large all three sample splits tell the same story.

The aim of this paper is to evaluate empirically the contribution of oil sector volatility and transmission, and compare it with alternative explanations for the volatility reduction (better monetary policy and non-oil related "good luck"). While the Great Moderation is sometimes associated also with a reduction in the persistence of macro variables (e.g. Canova et. al. 2007), we will not attempt to replicate this phenomenon or attribute it to the various factors.

	Standard deviation (x 100)		Volatility reduction
	1965:I – 1983:IV	1984:I – 2006:IV	
GDP growth	1.126	0.508	55%
Inflation	0.609	0.244	60%
Interest rate	0.847	0.583	31%
Real oil price	16.33	12.99	20%

Table 1. US volatility reduction since 1984

4 The Log-Linearized Model

We base our empirical analysis on the full version of the model in Nakov and Pescatori (2007), outlined for convenience in the Appendix. Here we sketch a compact representation of the more important equations, expressed in terms of log-deviations from the efficient equilibrium. For equal treatment of the household sector with the other four types of agents (firms, monetary authority, OPEC and non-OPEC), we include a shock to the time discount factor as an additional source of aggregate demand disturbance. In addition, we allow for monetary policy to react to the output gap besides inflation, which in our model is an appropriate objective for a central bank concerned with the welfare of the representative household.

With these modifications we are able to match the volatility facts reported in Table 1 without the need to introduce additional features such as habit formation or price indexation. As explained below, the optimal commitment solution of our model entails sufficient history-dependence to account for the sluggishness of inflation and output.

4.1 Dynamic IS curve

Log-linearizing the consumer's Euler equation, replacing consumption with final goods value added (that is, GDP), and casting the resulting expression in deviation from the efficient allocation, we obtain

$$\hat{y}_t = E_t \hat{y}_{t+1} - (\hat{i}_t - E_t \pi_{t+1} - \hat{r}_t^e) \quad (1)$$

where $\hat{y}_t = y_t - y_t^e$ is the (log) distance between actual value added and its efficient level (we refer to it as the "output gap" for simplicity)

The IS curve thus relates the current output gap positively to its expected future level, and negatively to the distance between the ex-ante real interest rate $\hat{i}_t - E_t \pi_{t+1}$ and the efficient real interest rate \hat{r}_t^e . The latter is defined as the expected growth rate of efficient GDP, and in equilibrium is given by the expression

$$\hat{r}_t^e = (1 - \rho_b) \hat{b}_t - \left(\frac{1 - \rho_a}{1 - s_o} \right) \hat{a}_t - \left(\frac{s_o (1 - \rho_z)}{1 - s_o} \right) \hat{z}_t, \quad (2)$$

which depends negatively on shocks to technology \hat{a}_t (in final goods) and \hat{z}_t (in the oil sector), and positively on the shock to the discount factor \hat{b}_t , where s_o is the share of oil in GDP.⁷ The driving variables \hat{a}_t , \hat{z}_t , and \hat{b}_t are assumed to follow independent stationary AR(1) processes

$$\hat{a}_t = \rho_a \hat{a}_{t-1} + \epsilon_t^a, \quad (3)$$

$$\hat{z}_t = \rho_z \hat{z}_{t-1} + \epsilon_t^z, \quad (4)$$

$$\hat{b}_t = \rho_b \hat{b}_{t-1} + \epsilon_t^b, \quad (5)$$

⁷In the notation of Nakov and Pescatori (2007), $s_o \equiv 1 - \alpha_1 - \alpha_2$.

where

$$\hat{a}_t \equiv \log(A_t), \quad (6)$$

$$\hat{z}_t \equiv \log(Z_t), \quad (7)$$

$$\hat{b}_t \equiv \log(\beta_t) - \log(\beta), \quad (8)$$

ρ_a , ρ_z , and ρ_b are shock persistence parameters, and ϵ_t^a , ϵ_t^z , and ϵ_t^b are *i.i.d.* innovations to US total factor productivity, oil technology, and the time discount factor, all of them mean zero and with standard deviations σ_a , σ_z , and σ_b respectively.

Notice that the observable GDP growth rate is given by

$$\Delta y_t = \Delta \hat{y}_t + \Delta y_t^e. \quad (9)$$

4.2 Phillips curve

Aggregating the optimal staggered price-setting decision of final goods firms, we obtain the following first-order approximation to the dynamics of inflation around the deterministic steady-state with zero inflation

$$\pi_t = \beta E_t \pi_{t+1} + (1 - s_o) \lambda \hat{y}_t + s_o \lambda \hat{v}_t, \quad (10)$$

where π_t denotes inflation, \hat{y}_t the output gap, $\hat{v}_t \equiv \hat{p}_{ot} + \hat{z}_t$ is the optimal oil price markup (determined below), β is the mean time discount factor; and parameter λ is related to the structural parameters of the underlying model as follows

$$\lambda = \frac{(1 + \psi)(\mu - s_o)(1 - \theta)(1 - \beta\theta)}{[\mu\alpha_1 + (\mu - 1)(1 + \psi)s_o]\theta}, \quad (11)$$

where ψ is the inverse of the Frisch labor supply elasticity, μ is the average markup in the final goods sector, $1 - \theta$ is the frequency of price adjustment, and α_1 is the labor share in final goods production.

Notice that the oil price markup enters the Phillips curve like a “cost-push” term. Namely, a rise in the oil price markup leads to a rise in inflation and/or a negative output gap, implying a trade-off between the two policy objectives. This is in contrast with the case of perfect competition in the oil sector (or exogenous oil price), in which oil price shifts are necessarily associated with an opposite movement in the efficient level of output and imply no tension between inflation and output gap stabilization (for more details we refer the reader to Nakov and Pescatori, 2007).

Iterating the Phillips curve forward, we obtain the expression

$$\pi_t = \lambda \sum_{k=0}^{\infty} \beta^k E_t [(1 - s_o) \hat{y}_{t+k} + s_o \hat{v}_{t+k}] \quad (12)$$

which shows that inflation is a weighted average of current and expected future output gaps and oil price markups.

4.3 Monetary policy

The central bank follows a Taylor-type rule of the form

$$\hat{i}_t = \phi_i \hat{i}_{t-1} + (1 - \phi_i) (\phi_\pi \pi_t + \phi_y \hat{y}_t) + \hat{r}_t, \quad (13)$$

where π_t is inflation, \hat{y}_t is the output gap, \hat{r}_t is a zero mean *i.i.d.* monetary policy shock, and ϕ_i , ϕ_π and ϕ_y are policy reaction coefficients.

4.4 Oil sector

Nakov and Pescatori (2007) model OPEC as a dominant supplier of oil which seeks to maximize the welfare of its owner, internalizing the effect of its pricing decision on global output and oil demand. Operating alongside a competitive fringe of price-taking oil suppliers, the dominant oil exporter sells its output to an oil importing country (the US), which uses it to produce final goods.

A first-order approximation of the optimal oil price setting rule of the dominant oil supplier takes the form

$$\hat{\nu}_t = \hat{p}_{ot} + \hat{z}_t = \gamma' \begin{bmatrix} \hat{y}_{t-1} \\ \hat{i}_{t-1} \\ \hat{\lambda}_{t-1} \\ \hat{\xi}_t \end{bmatrix} \quad (14)$$

where $\hat{\xi}_t = [\hat{a}_t, \hat{b}_t, \hat{r}_t, \hat{z}_t, \hat{\omega}_t]'$ is a vector of exogenous states and γ is a vector of non-linear functions of the structural parameters of the model. Notice that while the behavior of households and firms of the oil importer is fully forward-looking in the model, the optimal commitment solution of OPEC's problem is history-dependent. In particular, it is a function of past value added, \hat{y}_{t-1} , and nominal interest rate, \hat{i}_{t-1} , both of which are state variables; in addition, it depends on past promises about future oil supply, captured by the vector $\hat{\lambda}_{t-1}$ of Lagrange multipliers.

Competitive fringe producers seek to maximize profits while taking the oil price as given. In equilibrium, competitive fringe output \hat{x}_t is an increasing function of the oil price \hat{p}_{ot} , oil technology \hat{z}_t , and the shock to fringe capacity $\hat{\omega}_t$

$$\hat{x}_t = \hat{p}_{ot} + \hat{z}_t + \hat{\omega}_t. \quad (15)$$

The total capacity of the competitive fringe is assumed to follow a stationary AR(1) process with persistence ρ_ω

$$\hat{\omega}_t = \rho_\omega \hat{\omega}_t + \epsilon_t^\omega, \quad (16)$$

where $\hat{\omega}_t \equiv \log(\Omega_t/\bar{\Omega})$ and ϵ_t^ω is *i.i.d.* with mean zero and standard deviation σ_ω .

4.5 What factors could cause moderation?

We illustrate how different factors may contribute to the moderation of different variables based on the above model.

Perhaps the simplest explanation could be that the distribution of real disturbances hitting the economy has changed so that real shocks have become smaller. Notice that smaller real shocks would reduce the volatility of $\hat{r}\hat{r}_t^e$, while smaller oil sector shocks in particular are likely to diminish the variance of the oil price markup, $\hat{\nu}_t$. Since these are the two driving variables in our model, for any given interest rate rule and oil share, the volatility of output, inflation and the interest rate would be reduced.

An alternative (or complementary) explanation has to do with better monetary policy. This includes smaller monetary surprises (\hat{r}_t shocks), as well as a more stabilizing policy rule. Smaller monetary shocks reduce the volatility of the interest rate, which is transmitted through the IS and Phillips curves to actual output and inflation. At the same time stronger systematic reaction of the policy instrument to inflation and output deviations from target results in better stabilization of these variables over the cycle.⁸

Finally, part of the moderation may be due to the fact that oil – perhaps once an important source of volatility – now accounts for a smaller fraction of GDP compared to the past. The latter can be due to increased energy efficiency and diversification away from oil-intensive sectors.

The oil share affects the volatility of $\hat{r}\hat{r}_t^e$ as well as the coefficient on the cost-push term in the Phillips curve. Other things equal, a smaller oil share is likely to reduce the volatility of output and the pass-through from the oil price to inflation.

To see how the oil share affects the inflation–output gap tradeoff, notice that a policy of strict price stability ($\pi_t = 0$) implies

$$\hat{y}_t = -\frac{s_o}{1-s_o}\hat{\nu}_t, \quad (17)$$

while a policy aimed at strict output gap stability ($\hat{y}_t = 0$) implies,

$$\pi_t = s_o\lambda \sum_{k=0}^{\infty} \beta^k E_t \hat{\nu}_{t+k}. \quad (18)$$

In both cases the extent to which stabilizing one variable induces inefficient fluctuations in the other is a function of the oil share. Finally, the oil share affects the elasticity of demand for OPEC's oil and thus the volatility of the oil price markup itself.

⁸Strictly speaking, stronger reaction to the output gap would result in better alignment of output with its efficient level, which need not imply smaller volatility of the growth rate of output, especially if real shocks are large.

5 Data and Methodology

We assess the extent to which the macroeconomic moderation in the US can be accounted for by changes in oil shocks and the oil share by performing counterfactual simulations based on Bayesian estimation of the model of Nakov and Pescatori (2007) for the periods pre- and post-1984. Our estimation methodology is similar to Smets and Wouters (2003), Gali and Rabanal (2005), and An and Shorfheide (2005). The observable variables (the moderation of which we want to explain) are US GDP growth, inflation, the nominal interest rate, and the percentage change of the real price of oil. Quarterly data on real GDP, the GDP deflator, the Federal Funds rate and the West Texas Intermediate oil price from 1965:I to 2006:IV are taken from FRED II.⁹ GDP growth and inflation are computed as quarterly percentage changes of real GDP and the GDP deflator¹⁰, the nominal interest rate is converted to quarterly frequency to render it consistent with the model; and the oil price is detrended by the GDP deflator and cast in quarterly percentage changes. The resulting series are demeaned by their sub-sample means prior to estimation.

Since our model is meant to describe the behavior of OPEC, we start the sample in 1965 which marks the year in which OPEC based their Secretariat in Vienna. Before that the international oil industry was dominated by seven major oil companies of Anglo-Saxon origin, known as the “Seven Sisters”. Of these five belonged to the US (Esso, Mobil, Chevron, Texaco and Gulf), one to the UK (BP), and one was Anglo-Dutch (Shell). Even though OPEC was created in 1960, in the first few years of its existence its activities were of a low-profile nature, as it set out its objectives, established a secretariat, and engaged in negotiations with the oil companies.¹¹ Thus, throughout the period 1959-1964 the nominal oil price remained unchanged at just below 3\$ a barrel.

The sample is split in 1984:I. This corresponds to the estimated break in US output volatility by McConnell and Perez-Quiros (2000), Cecchetti et al (2006) and others. A break in inflation volatility was found around that date as well (Kahn, McConnell, and Perez-Quiros, 2002); a break in the oil-GDP link (Hooker, 1999) and the oil-inflation relationship (Hooker, 2002) was identified around 1981; and a break in the conduct of monetary policy around 1979–1982 (Gali and Gertler, 2000).

We fix several parameters of the model based on historical averages over the full sample (as in the case of the time discount factor), or on values which are standard in the literature (as with the elasticity of substitution among final goods). These calibrated parameter values are given in table 2 below.

The elasticity of oil in production is calibrated separately for each sub-sample based on the average nominal expenditure on oil as a share of nominal GDP,

⁹The original series names are GDPC96, GDPDEF, FEDFUNDS and OILPRICE.

¹⁰Our model makes no difference between GDP deflator and CPI inflation.

¹¹Source: www.opec.org

that is

$$s_o = \sum_t \frac{(\text{barrels of oil consumed in the US})_t \times (\$ \text{ per barrel})_t}{(\text{nominal GDP})_t}, \quad (19)$$

where t runs from 1965 to 1983 in the first sample and from 1984 to 2006 in the second. This yields a value of 0.036 for the first period and 0.022 for the second, which we fix prior to estimation.¹² The reason we choose to calibrate the oil share in this way rather than letting the estimation procedure tell us about its distribution is that we do not expect the variables we use in the estimation to be informative about this parameter. Instead, we use a formula for the oil share which is consistent with our model, and for which we have accurate data.

Quarterly discount factor	β	0.9926	Aver. annual real rate 3%
Steady-state markup	μ	1.15	Aver. markup 15%
Mean of non-OPEC capacity	$\bar{\Omega}$	0.004925	OPEC market share 40%
Inflation target	$\bar{\Pi}$	1	Optimal long-run inflation
Capital share	α_2	0.33	Aver. capital income share
Oil share, 1965-1983	s_o	0.036	Aver. oil income share
Oil share, 1984-2006	s_o	0.022	

Table 2. Calibrated parameters

The above procedure leaves us with fourteen parameters to estimate: the frequency of price adjustment (θ), the Frisch labor supply elasticity (ψ), the parameters of the monetary policy rule (ϕ_i, ϕ_π, ϕ_y), the shocks' autoregressive parameters ($\rho_a, \rho_b, \rho_z, \rho_\omega$) and standard deviations of the innovations ($\sigma_a, \sigma_b, \sigma_z, \sigma_\omega, \sigma_r$).

We approximate our model to first-order and solve it with a standard method for linear rational expectations models (e.g. Sims 2002, and Klein, 2000). Given the state-space representation, we use the Kalman filter to evaluate the likelihood of the four observable variables. From Bayes' rule the posterior density function is proportional to the product of the likelihood and the prior density of the parameters. We use a random walk Metropolis-Hastings algorithm to obtain 5 chains of 50000 draws from the posterior distribution. We choose a scale for the jumping distribution in the MH algorithm which yields an acceptance rate of around 30%. The posterior distributions are obtained by discarding the first half of the draws from each chain.

Once we obtain the estimates for each sample period, we perform counterfactual simulations isolating the effect of a change in a single factor (e.g. the oil share) on the volatility moderation.

¹²We do this by setting the share of labor to 0.634 in the first sample, and to 0.648 in the second, while keeping the share of capital fixed at 0.33.

6 Priors and Estimation Results

6.1 Choice of priors

The first four columns of tables 3a and 3b show the assumed prior densities for the parameters whose posterior distributions we want to characterize. We use the same prior densities for each parameter in both samples, except for the parameter on inflation in the monetary policy rule. For this parameter we assume a normal (1.5, 0.5) distribution in the second sample, but a gamma prior with mean 1.1 and a standard deviation of 0.5 in the first sample. Following Lubik and Schorfheide (2004) and Justiniano and Primiceri (2007), this assigns roughly equal probability on the inflation coefficient being either less or greater than one, while restricting it to be positive.¹³

We should stress that the conditions for local determinacy of equilibria in our model are not the standard ones. In particular, $\phi_\pi > 1$ is not a necessary condition for local uniqueness, and indeed there is a large region of determinacy for values of ϕ_π sufficiently below 1 (see Figure 4). The reason is that, different from the standard three equation New Keynesian framework, in our model the Phillips curve includes an additional term – the oil price markup – which responds (optimally) to other endogenous variables, and in particular to the past output gap. This explains why we can solve and estimate our model for values of ϕ_π below 1.

For the other parameters of the monetary policy rule we use normal prior densities in both samples. For the price adjustment probability we assume a beta prior with mean 0.75 and standard deviation of 0.1. For the inverse Frisch labor supply elasticity we assume a gamma prior with mean 1 and standard deviation of 0.25.¹⁴ The autocorrelation coefficients of the shocks are assumed to be beta with mean 0.9 and standard deviation of 0.05. And for the standard deviation of the innovations we assume an inverted gamma distribution (which ensures non-negativity) and use prior information from the calibrated model in Nakov and Pescatori (2007) to specify the mean.

6.2 Estimation results

Comparing the two sets of estimated posterior modes in tables 3a and 3b we notice several important parameter shifts. First, the mode of the inflation coefficient of the monetary policy rule is larger in the second sample, implying that monetary policy was reacting more strongly to inflation compared to the first period. At the same time, the estimated standard deviation of the interest rate innovation in the pre-1984 sample is more than double that in the post-1984 sample, suggesting that policy was more erratic in the first period.

¹³The estimation results turn out to be almost identical if instead we assume the same normal prior density for the coefficient on inflation in both samples.

¹⁴We base our estimation on the full model in which the Frisch labor supply elasticity enters in several equations independently from the Calvo parameter. Hence, we are able to identify these two parameters separately, not like in the simple three equation New Keynesian model.

Secondly, the mode of the Calvo parameter governing the frequency of price adjustment is smaller in the post-1984 period suggesting that prices have become more flexible.

Third, there is evidence of changes in the volatility (and persistence) of real shocks. In particular, the volatility of the US technology innovation was cut by half in the post-1984 period, while preference shocks became more persistent. Finally, oil sector shocks (especially oil technology shocks) became smaller in the latter period.

Parameter	Prior distribution				Posterior distribution		
	Density and domain	Mean	Std	Mean	Std	Mode	
θ	Beta	$[0, 1)$	0.75	0.100	0.649	0.076	0.627
ψ	Gamma	\mathbb{R}^+	1.00	0.250	1.097	0.397	0.901
ϕ_i	Normal	\mathbb{R}	0.60	0.100	0.557	0.075	0.543
ϕ_π	Gamma	\mathbb{R}^+	1.10	0.500	1.887	0.292	2.096
ϕ_y	Normal	\mathbb{R}	0.50	0.125	0.596	0.105	0.586
ρ_a	Beta	$[0, 1)$	0.90	0.050	0.957	0.015	0.974
ρ_b	Beta	$[0, 1)$	0.90	0.050	0.883	0.035	0.894
ρ_z	Beta	$[0, 1)$	0.90	0.050	0.933	0.026	0.940
ρ_ω	Beta	$[0, 1)$	0.90	0.050	0.931	0.024	0.947
$100\sigma_a$	Inv. Gamma	\mathbb{R}^+	0.70	∞	1.220	0.098	1.180
$100\sigma_b$	Inv. Gamma	\mathbb{R}^+	0.70	∞	2.170	0.480	1.900
$100\sigma_z$	Inv. Gamma	\mathbb{R}^+	10.0	∞	18.27	1.870	18.59
$100\sigma_\omega$	Inv. Gamma	\mathbb{R}^+	10.0	∞	31.74	5.300	28.64
$100\sigma_r$	Inv. Gamma	\mathbb{R}^+	0.10	∞	0.430	0.053	0.430

Table 3a. Prior and posterior distributions, 1965 –1983

Table 4 shows that the estimated model does quite a good job at matching the second moments and the post-1984 volatility reduction of the variables of interest. To be precise, the model slightly overestimates the volatility of GDP growth and inflation in both periods but matches quite well the post-1984 reduction in volatility of these variables. The moderation of the nominal interest rate is somewhat overestimated but the volatility and moderation of the oil price is matched pretty well.

Parameter	Prior distribution				Posterior distribution		
	Density and domain	Mean	Std	Mean	Std	Mode	
θ	Beta	$[0, 1)$	0.75	0.100	0.529	0.067	0.543
ψ	Gamma	\mathbb{R}^+	1.00	0.250	1.328	0.405	1.248
ϕ_i	Normal	\mathbb{R}	0.60	0.100	0.684	0.057	0.704
ϕ_π	Normal	\mathbb{R}	1.50	0.500	3.115	0.290	3.012
ϕ_y	Normal	\mathbb{R}	0.50	0.125	0.549	0.101	0.572
ρ_a	Beta	$[0, 1)$	0.90	0.050	0.978	0.009	0.984
ρ_b	Beta	$[0, 1)$	0.90	0.050	0.950	0.015	0.950
ρ_z	Beta	$[0, 1)$	0.90	0.050	0.870	0.040	0.867
ρ_ω	Beta	$[0, 1)$	0.90	0.050	0.948	0.021	0.955
$100\sigma_a$	Inv. Gamma	\mathbb{R}^+	0.70	∞	0.595	0.044	0.590
$100\sigma_b$	Inv. Gamma	\mathbb{R}^+	0.70	∞	2.108	0.512	1.880
$100\sigma_z$	Inv. Gamma	\mathbb{R}^+	10.0	∞	13.70	1.708	14.45
$100\sigma_\omega$	Inv. Gamma	\mathbb{R}^+	10.0	∞	28.70	5.134	25.63
$100\sigma_r$	Inv. Gamma	\mathbb{R}^+	0.10	∞	0.226	0.033	0.200

Table 3b. Prior and posterior distributions, 1984 – 2006

	1965-1983		1984-2006		Volat. reduction	
	Data	Model	Data	Model	Data	Model
GDP growth	1.126	1.381	0.508	0.669	55%	52%
Inflation	0.609	0.658	0.244	0.279	60%	58%
Interest rate	0.847	0.860	0.583	0.455	31%	47%
Real oil price	16.32	15.71	12.99	12.92	20%	18%

Table 4. Second moments of model and data

7 Implications

7.1 What accounts for the Moderation?

In this section we attribute the volatility reduction implied by the model (the last column of Table 4) to counterfactual changes in each factor in isolation, including: (1) the oil share; (2) monetary policy; (3) real shocks, including oil sector shocks and US shocks; (4) a shift in the frequency of price adjustment or (5) in the Frisch labor supply elasticity; and (6) the residual due to the interaction of all factors (this is just to say that the contributions of factors 1 to 5 are not linearly additive and do not sum up exactly to 100%).

Table 5a presents the percentage reduction in volatility which would be achieved by a change in any single factor keeping the rest of the parameters at their pre-1984 values.¹⁵ Thus, had the oil share in the period 1965-1983 been

¹⁵We do not model transition dynamics here; Canova and Gambetti (2007) propose an

at its post-1984 value (that is, 0.022 instead of 0.036), GDP growth would have been 6.5% less volatile, the nominal interest rate 10.7% less volatile, and inflation 23% less volatile, while the oil price would have been 0.4% more volatile. Expressed in percent of the actual reduction in the volatility of these variables (reproduced in the last column), the change in the oil share alone could explain around one tenth of the GDP growth moderation, a quarter of the interest rate moderation, and one third of the inflation moderation. This points to the oil share decline having played a considerable role in the moderation, especially of inflation.

By the same token, better monetary policy (meaning both better systematic reaction and smaller monetary shocks) could explain about two thirds of the inflation moderation, a half of the interest rate moderation, but only 5% of the GDP growth moderation. And smaller real shocks explain around three quarters of the GDP growth moderation, one quarter of inflation moderation, and one third of the interest rate moderation. Smaller oil shocks in particular account for 7% of GDP growth moderation, 11% of inflation moderation, and all of the oil price moderation.

Table 5b shows that around two thirds of the GDP growth moderation can be accounted for by smaller TFP shocks alone, while smaller time preference shocks account for around one tenth of the inflation moderation and a quarter of the interest rate moderation. Interestingly, smaller oil technology shocks were responsible for the bulk of the oil price moderation, with fringe (or cartelization) shocks playing a smaller role.

Our findings ascribe to monetary policy quite a modest role in GDP *growth* moderation. This could be for several reasons. One is the proximity of our simple model to the RBC paradigm: apart from nominal price rigidities (with a Calvo parameter estimated at 0.63 in the first period) and imperfect competition in oil, our model features no other imperfections or real rigidities (e.g. as in Blanchard and Gali, 2007) that would raise the relative importance of the interest rate channel. Second, we assume that the central bank reacts to the output *gap* (and not to output *growth*), which in our model is a relevant target variable for a central bank concerned with the welfare of the representative household. Given this rule, better monetary policy does not necessarily imply smaller output fluctuations, especially if real disturbances are large. Third, the estimated reaction to the output gap is not much different across the two samples (it is the reaction to inflation which increases substantially in the second period), so even if the fluctuations of efficient output were not large, the post-1984 rule would not have stabilized output much better than the pre-1984 one.

The bottom line of this analysis is that the reduced oil share and smaller oil shocks have played a non-trivial role in the volatility reduction even if the other

alternative method of performing counterfactual simulations based on re-estimating all the model's parameters conditional on the chosen counterfactual value for any given parameter. Essentially this amounts to treating all model parameters as reduced-form rather than deep behavioral parameters independent of the experiment. While this can be a useful alternative methodology, we stick to the more standard approach of Stock and Watson (2003) treating our parameters as behavioral.

two factors – smaller TFP shocks and better monetary policy – have played the dominant role for the moderation of GDP and inflation respectively.

	Oil share	Monet. policy	Real shocks			Calvo param	Frisch elast.	All factors
			Oil	US	All			
GDP growth	6.49	2.29	3.40	34.9	40.3	1.07	0.37	52
Inflation	23.0	40.2	6.06	6.43	13.0	-6.89	-2.28	58
Interest rate	10.7	26.5	1.22	15.8	17.3	-1.98	-0.71	47
Real oil price	-0.42	0.01	17.9	0.02	18.0	0.05	0.01	18

Table 5a. Percent moderation by factor¹⁶

	Real shock				All factors
	\hat{a}	\hat{b}	\hat{z}	$\hat{\omega}$	
GDP growth	34.1	0.54	3.13	0.27	52
Inflation	0.88	5.50	4.64	1.37	58
Interest rate	2.98	12.4	0.52	0.70	47
Real oil price	0.02	0.00	14.8	2.65	18

Table 5b. Percent moderation by shock

7.2 Changes in the Phillips curve

Hooker (2002) finds evidence of a break in standard (backward-looking) core US inflation Phillips curves regressions, with oil price changes making a substantial contribution to core inflation before 1981 but little or no pass-through since that time. Similarly, estimating the standard New Keynesian model via maximum likelihood, Ireland (2004) finds that “cost push” shocks have become smaller since the 1980s.

Our model estimated with Bayesian techniques is in broad agreement with these claims. Indeed, it points to the decrease in the oil share as a likely cause for the improvement in the Phillips curve tradeoff as inflation and the output gap have become more aligned with each other and less sensitive to oil price fluctuations. In particular, the last column of Table 6 shows that conditional on a 40% reduction of the oil share from 3.6% to 2.2% (and keeping all other factors unchanged), the volatility of the output gap is reduced by around 40% (as is the instantaneous pass-through from the cost push term to inflation), resulting in a 23% decline in the volatility of inflation.

¹⁶The numbers indicate by how much the volatility of a (row) variable would have been reduced by a change in a single (column) factor. A negative sign means that the factor alone would have raised volatility post-1984

In addition, thanks mostly to smaller oil shocks, the volatility of the oil price markup itself has decreased by around 15% in the period after 1984. This, together with increased price flexibility (in the form of higher λ) since the mid-1980s and a stronger transmission channel, has made it possible for monetary policy to stabilize better both the output gap (see row 7 of Table 6) and inflation.

		1965-1983	1984-2006	Counterf s_o
Oil share	s_o	0.036	0.022	0.022
Common slope coeff.	λ	0.643	1.337	0.641
Oil markup pass-through	$s_o\lambda$	0.023	0.029	0.014
Output gap coefficient	$(1 - s_o)\lambda$	0.620	1.312	0.627
Oil markup volatility	$\text{std}(\hat{\nu}_t)$	29.35	25.08	28.77
Oil markup persistence	$\rho(\hat{\nu}_t)$	0.946	0.947	0.946
Output gap volatility	$\text{std}(\hat{y}_t)$	1.072	0.562	0.678
Output gap persistence	$\rho(\hat{y}_t)$	0.902	0.925	0.817

Table 6. Changes in the Phillips Curve

7.3 Changes in the relative importance of shocks

Tables 7a and 7b show the asymptotic variance decomposition of the four variables of interest in the first and the second sample.¹⁷

Notably, the last two columns of both tables reveal that the contribution of oil sector shock to US GDP growth and inflation variability has been considerable, both before and after 1984. In particular, oil shocks (\hat{z} and $\hat{\omega}$) contributed to around 17% of GDP growth volatility, and as much as 60% of inflation volatility and 32% of interest rate volatility in the period 1965–1983. Thereafter, oil shocks continued to account for around 17% of growth volatility, but were responsible for “only” 33% percent of inflation volatility and 14% of interest rate volatility. Interestingly, the shock to oil productivity turns out to be more important for GDP growth and oil price volatility, while the fringe shock is more relevant for the volatility of inflation and the interest rate.

¹⁷This is obtained by solving the equation $\Sigma_y = A\Sigma_y A' + B\Sigma_u B'$ in Σ_y , the unconditional variance of y , where y_t is the solution to the linear rational expectations model of the form $y_t = Ay_{t-1} + Bu_t$. It is thus the decomposition of the unconditional variance of endogenous variables, given that shocks occur in every period from today to infinity.

	US shocks			Oil shocks	
	Real		Nom.	\hat{z}	$\hat{\omega}$
	\hat{a}	\hat{b}	\hat{r}		
GDP growth	75.6	1.38	5.76	14.4	2.84
Inflation	1.95	24.4	10.4	9.86	53.4
Interest rate	6.77	57.5	3.77	1.34	30.6
Real oil price	0.04	0.01	0.04	74.0	25.9

Table 7a. Variance decomposition, 1965 – 1983

Turning to US-originating disturbances, the shock to TFP (\hat{a}) which accounts for the bulk of GDP growth volatility before 1984 has become even more important for GDP growth, but has decreased its impact on inflation, the interest rate and the oil price after that year. The preference shock (\hat{b}) was important for inflation and the nominal interest rate before 1984 and has become even more relevant for these variables, but less important for GDP growth, in the more recent sample; and the interest rate shock (\hat{r}) has increased its relative importance for inflation, but has become less relevant for GDP, the interest rate and the oil price.

	US shocks			Oil shocks	
	Real		Nom.	\hat{z}	$\hat{\omega}$
	\hat{a}	\hat{b}	\hat{r}		
GDP growth	79.0	0.76	3.53	12.3	4.39
Inflation	0.60	33.1	32.8	0.55	32.9
Interest rate	2.59	82.1	1.41	0.76	13.2
Real oil price	0.02	0.00	0.01	70.0	30.0

Table 7b. Variance decomposition, 1984 – 2006

Finally, figure 5 shows the imputed series for the structural innovations based on the more recent sample period. The shocks are signed so that a positive value is associated with an increase in the oil price. Interestingly, the figure suggests that the recent oil price increases (starting after the Asian crisis and interrupted temporarily around the recession of 2001), are reflecting to a greater extent “fringe” shocks (that is, reduced availability of oil outside OPEC’s control) rather than increases in the marginal cost of oil production.

8 Comparison of the Results with the Literature

Based on a calibrated model with exogenous oil supply, Leduc and Sill (2007) conclude that improved monetary policy can account for 45% of the decline in inflation volatility but only 5% to 10% of the reduction in output volatility, the bulk of which can be explained by smaller TFP shocks. In this regard our findings are similar to theirs: we find that better policy can explain around two thirds of the inflation moderation but only around 5% of the GDP growth moderation. However, our results are distinct when it comes to attribution of the Great moderation to oil shocks. While we find that smaller oil sector shocks have contributed to 7% of GDP growth moderation and 11% of the inflation moderation, Leduc and Sill claim that oil shocks became larger after 1984 and hence pushed in the direction of *raising* volatility. This discrepancy is likely due to the different way in which Leduc and Sill identify oil shocks by treating oil supply as constant except for four episodes of military conflict, with larger average production drops after 1984. This is in contrast to our modelling of the oil sector as a dominant player with competitive fringe, and identifying oil shocks as disturbances to oil productivity or fringe capacity. In addition, we find that the reduced *oil share* can explain about one-third of the inflation moderation and 13% of the GDP growth moderation, a question which is not addressed by Leduc and Sill.

Gali and Blanchard (2007) introduce real wage rigidities to generate an inflation-output gap trade-off. They demonstrate how a reduction in the oil share in consumption and production shifts inward the policy frontier and goes some way towards explaining the observed reduction in inflation and output volatility. Our model in comparison generates a policy tradeoff by assuming imperfect competition in the oil market while ignoring real wage rigidities. We also attempt to quantify more precisely the contribution of each factor by estimating the model with Bayesian techniques and performing counterfactual simulations.

Canova (2007) investigates the causes of output and inflation moderation in the US by estimating the benchmark small scale New Keynesian model with Bayesian techniques over rolling samples. He finds instability in the posterior of the parameters describing private sector behavior, the coefficients of the policy rule, and the covariance structure of shocks. Canova further shows that even though changes in the parameters of the private sector are largest, they cannot account by themselves for the full decline in volatility of output and inflation, while changes in the parameters of the policy rule and the covariance of the shocks can. Our findings are similar to Canova in that the bulk of GDP growth moderation is attributed to changes in real shocks, while most of the inflation moderation is due to monetary policy. Yet we find that as much as a third of the inflation moderation and 13% of the moderation of output is attributable to the smaller share of oil in GDP, which is not directly measurable in the benchmark New Keynesian model estimated by Canova.

Gali and Gambetti (2007) look for the sources of the Great Moderation using a VAR with time-varying coefficients and stochastic volatility. Their findings point to structural change, as opposed to just good luck, as an explanation.

In particular, they show that a significant fraction of the observed changes in co-movements and impulse-responses can be accounted for by stronger reaction of monetary policy to inflation, and an apparent end of short-run increasing returns to labor. On the other hand, using a VAR with time-varying coefficients identified through sign restrictions, Canova and Gambetti (2007) find no evidence that there was an increase in the response of the interest rate to inflation, and overall conclude that monetary policy was marginally responsible for the Great Moderation. Indeed, recent work by Benati and Surico (2007) casts doubt on the ability of VARs to distinguish between the “good policy” and “good luck” explanations for the Great Moderation.

Compared with these studies, our counterfactual analysis based on estimation of a structural model assigns an important role to monetary policy, especially in the moderation of inflation (and the nominal interest rate). At the same time we point to the non-trivial role played by oil, especially in the moderation of inflation and in the improvement of the inflation-output gap tradeoff.

9 Conclusions

We assess the extent to which the increased macroeconomic stability in the US after 1984 can be accounted for by changes in oil shocks and the oil share by taking the model of Nakov and Pescatori (2007) to the data with Bayesian techniques and performing counterfactual simulations. In doing so we nest two popular explanations for the Great Moderation, namely smaller non-oil shocks, and better monetary policy.

Our estimates indicate that oil played a non-trivial role in the volatility decline. In particular, the reduced oil share alone can explain around one third of the inflation moderation, and 13% of the GDP growth moderation. Smaller oil sector shocks account for 7% of the growth moderation and 11% of the inflation moderation. At the same time, we find that smaller TFP shocks can explain about two-thirds of the growth moderation, while better monetary policy alone can explain about two-thirds of the inflation moderation.

10 Appendix

10.1 Model equations

The dominant oil exporter seeks to maximize the present discounted utility of the household-owner

$$\max E_0 \sum_{t=0}^{\infty} \beta^t \log [p_{ot} O_t - O_t / Z_t] \quad (20)$$

subject to the constraints imposed by the optimal behavior of the competitive fringe

$$X_t = p_{ot} \Omega_t Z_t \quad (21)$$

of households and final goods firms in the oil importing country

$$w_t = C_t L_t^\psi \quad (22)$$

$$1 = \beta R_t E_t \left[\frac{\hat{b}_{t+1}}{\hat{b}_t} \frac{C_t}{C_{t+1}} \frac{P_t}{P_{t+1}} \right] \quad (23)$$

$$D_t = \hat{b}_t \frac{Q_t}{C_t} + \beta \theta E_t [\Pi_{t+1}^{\epsilon-1} D_{t+1}] \quad (24)$$

$$N_t = \mu m c_t \hat{b}_t \frac{Q_t}{C_t} + \beta \theta E_t [\Pi_{t+1}^\epsilon N_{t+1}] \quad (25)$$

$$1 = \theta \Pi_t^{\epsilon-1} + (1 - \theta) \left(\frac{N_t}{D_t} \right)^{1-\epsilon} \quad (26)$$

$$\Delta_t = \theta \Pi_t^\epsilon \Delta_{t-1} + (1 - \theta) \left(\frac{N_t}{D_t} \right)^{-\epsilon} \quad (27)$$

$$p_{ot} = s_o m c_t Q_t \Delta_t / (O_t + X_t) \quad (28)$$

$$L_t = \alpha_1 m c_t Q_t \Delta_t / w_t \quad (29)$$

$$Y_t = \frac{A_t}{\Delta_t} L_t^{\alpha_1} \bar{K}^{\alpha_2} (O_t + X_t)^{s_o} \quad (30)$$

the rule followed by the monetary authority

$$\frac{R_t}{\bar{R}} = e^{r_t} \left(\frac{R_{t-1}}{\bar{R}} \right)^{\phi_i} \left(\frac{\Pi_t}{\bar{\Pi}} \right)^{\phi_\pi} \left(\frac{Y_t \bar{Y}^e}{Y_t^e \bar{Y}} \right)^{\phi_y} \quad (31)$$

and the global resource constraint

$$C_t = Y_t = Q_t - p_{ot} (O_t + X_t). \quad (32)$$

We assume that OPEC can commit to the optimal policy rule that brings about the equilibrium which maximizes expression (20) above. Furthermore, we restrict our attention to Markovian stochastic processes for all exogenous variables, and to optimal decision rules which are time-invariant functions of the state of the economy.

10.2 First-order conditions

$$0 = 1/O_t - (\lambda_{1t} + \lambda_{7t})p_{ot} + \lambda_{9t}s_o \frac{Q_t \Delta_t}{O_t + X_t} \quad (33)$$

$$\begin{aligned} 0 &= -\lambda_{1t} + \lambda_{2t} E_t \left[\frac{\hat{b}_{t+1}}{\hat{b}_t} \frac{\beta R_t}{C_{t+1} \Pi_{t+1}} \right] - \lambda_{2t-1} \frac{R_{t-1} C_{t-1}}{C_t^2 \Pi_t} \frac{\hat{b}_t}{\hat{b}_{t-1}} \\ &\quad + \lambda_{3t} E_t [\beta \theta \Pi_{t+1}^{\epsilon-1} D_{t+1} - D_t] + \lambda_{4t} E_t [\beta \theta \Pi_{t+1}^{\epsilon} N_{t+1} - N_t] \\ &\quad + \lambda_{10t} L_t^\psi + \lambda_{11t} \phi_y \bar{R}^{1-\phi_R} R_{t-1}^{\phi_R} \left[\frac{\Pi_t}{\bar{\Pi}} \right]^{\phi_\pi} \frac{Y_t^{\phi_y-1}}{(Y_t^e)^{\phi_y}} \left(\frac{\bar{Y}^e}{\bar{Y}} \right)^{\phi_y} \end{aligned} \quad (34)$$

$$0 = \lambda_{1t} + \lambda_{3t} \hat{b}_t + \lambda_{4t} \mu m c_t \hat{b}_t + \lambda_{7t} s_o m c_t \Delta_t - \lambda_{8t} \alpha m c_t \Delta_t - \lambda_{9t} \Delta_t \quad (35)$$

$$\begin{aligned} 0 &= \lambda_{3t-1} \theta C_{t-1} \Pi_t^{\epsilon-1} - \lambda_{3t} C_t + \lambda_{5t} (1 - \theta) (\epsilon - 1) N_t^{1-\epsilon} D_t^{\epsilon-2} \\ &\quad + \lambda_{6t} (1 - \theta) \epsilon N_t^{-\epsilon} D_t^{\epsilon-1} \end{aligned} \quad (36)$$

$$\begin{aligned} 0 &= \lambda_{4t-1} \theta C_{t-1} \Pi_t^{\epsilon} - \lambda_{4t} C_t + \lambda_{5t} (1 - \theta) (1 - \epsilon) N_t^{-\epsilon} D_t^{\epsilon-1} \\ &\quad - \lambda_{6t} (1 - \theta) \epsilon N_t^{-\epsilon-1} D_t^{\epsilon} \end{aligned} \quad (37)$$

$$0 = \lambda_{8t} w_t + \lambda_{9t} \alpha_1 Q_t \Delta_t / L_t + \lambda_{10t} C_t \psi L_t^{\psi-1} \quad (38)$$

$$0 = \frac{1}{p_{ot} - Z_t^{-1}} - (O_t + 2X_t)(\lambda_{1t} + \lambda_{7t}) + \lambda_{9t}s_o \frac{Q_t \Delta_t}{O_t + X_t} \Omega_t Z_t \quad (39)$$

$$\begin{aligned} 0 &= -\lambda_{2t-1} R_{t-1} \frac{\hat{b}_t}{\hat{b}_{t-1}} \frac{C_{t-1}}{C_t} \Pi_t^{-2} + \lambda_{3t-1} \theta (\epsilon - 1) C_{t-1} \Pi_t^{\epsilon-2} D_t \\ &\quad + \lambda_{4t-1} \theta \epsilon C_{t-1} \Pi_t^{\epsilon-1} N_t + \lambda_{5t} (\epsilon - 1) \theta \Pi_t^{\epsilon-2} \\ &\quad + \lambda_{6t} \theta \epsilon \Pi_t^{\epsilon-1} \Delta_{t-1} + \lambda_{11t} \bar{R}^{1-\phi_R} R_{t-1}^{\phi_R} \phi_\pi \Pi_t^{\phi_\pi-1} \bar{\Pi}^{-\phi_\pi} \left(\frac{Y_t}{Y_t^e} \frac{\bar{Y}^e}{\bar{Y}} \right)^{\phi_y} \end{aligned} \quad (40)$$

$$0 = E_t [\lambda_{6t+1} \beta \theta \Pi_{t+1}^{\epsilon}] - \lambda_{6t} + \lambda_{7t} s_o m c_t Q_t - \lambda_{8t} \alpha_1 m c_t Q_t - \lambda_{9t} Q_t \quad (41)$$

$$0 = \lambda_{4t} \mu_t \hat{b}_t + \lambda_{7t} s_o \Delta_t - \lambda_{8t} \alpha_1 \Delta_t \quad (42)$$

$$\begin{aligned} 0 &= \lambda_{2t} \beta E_t \left[\frac{C_t}{C_{t+1} \Pi_{t+1}} \frac{\hat{b}_{t+1}}{\hat{b}_t} \right] - \lambda_{11t} \\ &\quad + E_t \left[\lambda_{11t+1} e^{r_t} \beta \phi_R \left(\frac{R_t}{\bar{R}} \right)^{\phi_R-1} \left(\frac{\Pi_{t+1}}{\bar{\Pi}} \right)^{\phi_\pi} \left(\frac{Y_t}{Y_t^e} \frac{\bar{Y}^e}{\bar{Y}} \right)^{\phi_y} \right] \end{aligned} \quad (43)$$

$$0 = \lambda_{8t} L_t - \lambda_{10t} \quad (44)$$

The set of equations (21) to (44), together with the laws of motion of the exogenous states (3), (4), (5) and (16), constitute a full description of the model.

References

- Ahmed, S., A. Levin, and B. Wilson (2004). Recent US Macroeconomic Stability: Good Policies, Good Practices, or Good Luck? *Review of Economics and Statistics* 86(3), 824–832.
- An, S. and F. Schorfheide (2005). *Bayesian Analysis of DSGE Models*. Centre for Economic Policy Research.
- Barsky, R. B. and L. Kilian (2001, July). Do we really know that oil caused the great stagflation? A monetary alternative. NBER Working Papers 8389, National Bureau of Economic Research, Inc.
- Barsky, R. B. and L. Kilian (2004, Fall). Oil and the macroeconomy since the 1970s. *Journal of Economic Perspectives* 18(4), 115–134.
- Benati, L. and P. Surico (2007). VAR Analysis and the Great Moderation. Mimeo, Bank of England.
- Bernanke, Ben S., Gertler, Mark, and Watson, Mark (1997). Systematic monetary policy and the effects of oil price shocks. *Brookings Papers on Economic Activity* 1997(1), 91–157.
- Blanchard, O. and J. Galí (2007). The macroeconomic effects of oil price shocks: Why are the 2000s so different from the 1970s? Mimeo, CREI and Universitat Pompeu Fabra.
- Blanchard, Olivier and Galí, Jordi (2006). Real wage rigidities and the New Keynesian model. *Journal of Money, Credit, and Banking* (forthcoming).
- Boivin, J. and M. Giannoni (2006). Has Monetary Policy Become More Effective? *The Review of Economics and Statistics* 88(3), 445–462.
- Burbidge, John and Harrison, Alan (1984, June). Testing for the effects of oil-price rises using vector autoregressions. *International Economic Review* 25(2), 459–484.
- Calvo, G. A. (1983, September). Staggered prices in a utility-maximizing framework. *The Journal of Monetary Economics* 12(3), 383–398.
- Canova, F. (2007). Sources of structural changes in the US economy. Mimeo, Universitat Pompeu Fabra.
- Canova, F. and L. Gambetti (2007). Structural changes in the US economy: is there a role for monetary policy. Mimeo, Universitat Pompeu Fabra and Universitat Autònoma de Barcelona.
- Canova, F., L. Gambetti, and E. Pappa (2007). The structural dynamics of output growth and inflation: Some international evidence. *The Economic Journal* 117, 167–191.
- Carlstrom, C. T. and T. S. Fuerst (2005). Oil prices, monetary policy, and counterfactual experiments. Working Paper 0510, Federal Reserve Bank of Cleveland.

- Cecchetti, S., A. Flores-Lagunes, and S. Krause (2006). Assessing the Sources of Changes in the Volatility of Real Growth. NBER Working Papers 11946.
- Clarida, Richard, Gali, Jordi, and Gertler, Mark (2000, February). Monetary policy rules and macroeconomic stability: Evidence and some theory. *The Quarterly Journal of Economics* 115(1), 147–180.
- Darby, M. R. (1982, September). The price of oil and world inflation and recession. *American Economic Review* 72(4), 738–51.
- EIA (2007, February). Monthly energy review. Technical report, Energy Information Administration, US Department of Energy.
- Finn, M. (1995). Variance properties of Solow's productivity residual and their cyclical implications. *Journal of Economic Dynamics and Control* 19(5), 1249–1281.
- Finn, M. (2000). Perfect Competition and the Effects of Energy Price Increases on Economic Activity. *Journal of Money, Credit and Banking* 32(3), 400–416.
- FRED II (2007). Federal reserve economic data. Database, Federal Reserve Bank of St. Luis.
- Galí, J. and L. Gambetti (2007). On the sources of the great moderation. mimeo, CREI and Universitat Pompeu Fabra.
- Galí, J. and P. Rabanal (2004). Technology shocks and aggregate fluctuations: how well does the RBC model fit postwar US data?". *NBER Macroeconomics Annual*.
- Hamilton, J. D. (1983, April). Oil and the macroeconomy since World War II. *The Journal of Political Economy* 91(2), 228–248.
- Hamilton, J. D. (1996, October). This is what happened to the oil price-macroeconomy relationship. *The Journal of Monetary Economics* 38(2), 215–220.
- Hooker, M. and B. of Governors of the Federal Reserve System (US (1999). *Oil and the Macroeconomy Revisited*. Divisions of Research & Statistics and Monetary Affairs, Federal Reserve Board.
- Hooker, M. A. (2002, May). Are oil shocks inflationary? Asymmetric and non-linear specifications versus changes in regime. *Journal of Money, Credit and Banking* 34(2), 540–561.
- Ireland, P. (2004). Technology Shocks in the New Keynesian Model. *Review of Economics and Statistics* 86(4), 923–936.
- Justiniano, A. and G. Primiceri (2006). The Time Varying Volatility of Macroeconomic Fluctuations. NBER Working Papers 9127.
- Kahn, J., M. McConnell, and G. Perez-Quiros (2002). On the Causes of the Increased Stability of the US Economy. *Federal Reserve Bank of New York Economic Policy Review* 8(1), 183–202.

- Kilian, L. (2005, December). The effects of exogenous oil supply shocks on output and inflation: Evidence from the G7 countries. CEPR Discussion Papers 5404, Centre for Economic Policy Research.
- Kim, C. and C. Nelson (1999). Has the US Economy Become More Stable? A Bayesian Approach Based on a Markov-Switching Model of the Business Cycle. *The Review of Economics and Statistics* 81(4), 608–616.
- Kim, In-Moo and Loungani, Prakash (1992, April). The role of energy in real business cycle models. *The Journal of Monetary Economics* 29(2), 173–189.
- Klein, P. (2000, September). Using the generalized schur form to solve a multivariate linear rational expectations model. *Journal of Economic Dynamics and Control* 24(10), 1405–1423.
- Leduc, S. and K. Sill (2007). *Monetary Policy, Oil Shocks, and TFP: Accounting for the Decline in US Volatility*. Board of Governors of the Federal Reserve System.
- Leduc, Sylvain and Sill, Keith (2004, May). A quantitative analysis of oil-price shocks, systematic monetary policy, and economic downturns. *The Journal of Monetary Economics* 51(4), 781–808.
- Lubik, T. and F. Schorfheide (2004). Testing for Indeterminacy: An Application to US Monetary Policy. *American Economic Review* 94(1), 190–217.
- Mabro, R. (1998). OPEC behaviour 1960-1998: A review of the literature. *Journal of Energy Literature* 4(1), 3–27.
- McConnell, M. and G. Perez-Quiros (2000). Output Fluctuations in the United States: What Has Changed Since the Early 1980's? *The American Economic Review* 90(5), 1464–1476.
- Nakov, A. and Pescatori, A. (2007). Inflation-Output Gap Tradeoff with a Dominant Oil Supplier. Mimeo, Banco de España.
- Rotemberg, J. J. and M. Woodford (1996, November). Imperfect competition and the effects of energy price increases on economic activity. *Journal of Money, Credit and Banking* 28(4), 550–77.
- Salant, S. W. (1976, October). Exhaustible resources and industrial structure: A Nash-Cournot approach to the world oil market. *The Journal of Political Economy* 84(5), 1079–1094.
- Sims, C. (2002). Solving Linear Rational Expectations Models. *Computational Economics* 20(1), 1–20.
- Smits, F. and R. Wouters (2003). *An estimated stochastic dynamic general equilibrium model of the euro area*.
- Stock, J. and M. Watson (2002). Has the Business Cycle Changed and Why? NBER Working Papers 9127, National Bureau of Economic Research, Inc.

Figure 1: Oil price and US recessions

Figure 2: US GDP growth moderation

Figure 3: US inflation moderation

Figure 4: Instability (dark) and determinacy (white) regions of the model

Figure 5: Imputed structural innovations, 1984-2006

BANCO DE ESPAÑA PUBLICATIONS

WORKING PAPERS¹

- 0626 CRISTINA BARCELÓ: A Q-model of labour demand.
- 0627 JOSEP M. VILARRUBIA: Neighborhood effects in economic growth.
- 0628 NUNO MARTINS AND ERNESTO VILLANUEVA: Does limited access to mortgage debt explain why young adults live with their parents?
- 0629 LUIS J. ÁLVAREZ AND IGNACIO HERNANDO: Competition and price adjustment in the euro area.
- 0630 FRANCISCO ALONSO, ROBERTO BLANCO AND GONZALO RUBIO: Option-implied preferences adjustments, density forecasts, and the equity risk premium.
- 0631 JAVIER ANDRÉS, PABLO BURRIEL AND ÁNGEL ESTRADA: BEMOD: A dsge model for the Spanish economy and the rest of the Euro area.
- 0632 JAMES COSTAIN AND MARCEL JANSEN: Employment fluctuations with downward wage rigidity: The role of moral hazard.
- 0633 RUBÉN SEGURA-CAYUELA: Inefficient policies, inefficient institutions and trade.
- 0634 RICARDO GIMENO AND JUAN M. NAVE: Genetic algorithm estimation of interest rate term structure.
- 0635 JOSÉ MANUEL CAMPA, JOSÉ M. GONZÁLEZ-MÍNGUEZ AND MARÍA SEBASTIÁ-BARRIEL: Non-linear adjustment of import prices in the European Union.
- 0636 AITOR ERCE-DOMÍNGUEZ: Using standstills to manage sovereign debt crises.
- 0637 ANTON NAKOV: Optimal and simple monetary policy rules with zero floor on the nominal interest rate.
- 0638 JOSÉ MANUEL CAMPA AND ÁNGEL GAVILÁN: Current accounts in the euro area: An intertemporal approach.
- 0639 FRANCISCO ALONSO, SANTIAGO FORTE AND JOSÉ MANUEL MARQUÉS: Implied default barrier in credit default swap premia. (The Spanish original of this publication has the same number.)
- 0701 PRAVEEN KUJAL AND JUAN RUIZ: Cost effectiveness of R&D and strategic trade policy.
- 0702 MARÍA J. NIETO AND LARRY D. WALL: Preconditions for a successful implementation of supervisors' prompt corrective action: Is there a case for a banking standard in the EU?
- 0703 PHILIP VERMEULEN, DANIEL DIAS, MAARTEN DOSSCHE, ERWAN GAUTIER, IGNACIO HERNANDO, ROBERTO SABBATINI AND HARALD STAHL: Price setting in the euro area: Some stylised facts from individual producer price data.
- 0704 ROBERTO BLANCO AND FERNANDO RESTOY: Have real interest rates really fallen that much in Spain?
- 0705 OLYMPIA BOVER AND JUAN F. JIMENO: House prices and employment reallocation: International evidence.
- 0706 ENRIQUE ALBEROLA AND JOSÉ M.ª SERENA: Global financial integration, monetary policy and reserve accumulation. Assessing the limits in emerging economies.
- 0707 ÁNGEL LEÓN, JAVIER MENCÍA AND ENRIQUE SENTANA: Parametric properties of semi-nonparametric distributions, with applications to option valuation.
- 0708 ENRIQUE ALBEROLA AND DANIEL NAVIA: Equilibrium exchange rates in the new EU members: external imbalances vs. real convergence.
- 0709 GABRIEL JIMÉNEZ AND JAVIER MENCÍA: Modelling the distribution of credit losses with observable and latent factors.
- 0710 JAVIER ANDRÉS, RAFAEL DOMÉNECH AND ANTONIO FATÁS: The stabilizing role of government size.
- 0711 ALFREDO MARTÍN-OLIVER, VICENTE SALAS-FUMÁS AND JESÚS SAURINA: Measurement of capital stock and input services of Spanish banks.
- 0712 JESÚS SAURINA AND CARLOS TRUCHARTE: An assessment of Basel II procyclicality in mortgage portfolios.
- 0713 JOSÉ MANUEL CAMPA AND IGNACIO HERNANDO: The reaction by industry insiders to M&As in the European financial industry.
- 0714 MARIO IZQUIERDO, JUAN F. JIMENO AND JUAN A. ROJAS: On the aggregate effects of immigration in Spain.
- 0715 FABIO CANOVA AND LUCA SALA: Back to square one: identification issues in DSGE models.
- 0716 FERNANDO NIETO: The determinants of household credit in Spain.
- 0717 EVA ORTEGA, PABLO BURRIEL, JOSÉ LUIS FERNÁNDEZ, EVA FERRAZ AND SAMUEL HURTADO: Actualización del modelo trimestral del Banco de España.
- 0718 JAVIER ANDRÉS AND FERNANDO RESTOY: Macroeconomic modelling in EMU: how relevant is the change in regime?

1. Previously published Working Papers are listed in the Banco de España publications catalogue.

- 0719 FABIO CANOVA, DAVID LÓPEZ-SALIDO AND CLAUDIO MICHELACCI: The labor market effects of technology shocks.
- 0720 JUAN M. RUIZ AND JOSEP M. VILARRUBIA: The wise use of dummies in gravity models: Export potentials in the Euromed region.
- 0721 CLAUDIA CANALS, XAVIER GABAIX, JOSEP M. VILARRUBIA AND DAVID WEINSTEIN: Trade patterns, trade balances and idiosyncratic shocks.
- 0722 MARTÍN VALLCORBA AND JAVIER DELGADO: Determinantes de la morosidad bancaria en una economía dolarizada. El caso uruguayo.
- 0723 ANTON NAKOV AND ANDREA PESCATORI: Inflation-output gap trade-off with a dominant oil supplier.
- 0724 JUAN AYUSO, JUAN F. JIMENO AND ERNESTO VILLANUEVA: The effects of the introduction of tax incentives on retirement savings.
- 0725 DONATO MASCIANDARO, MARÍA J. NIETO AND HENRIETTE PRAST: Financial governance of banking supervision.
- 0726 LUIS GUTIÉRREZ DE ROZAS: Testing for competition in the Spanish banking industry: The Panzar-Rosse approach revisited.
- 0727 LUCÍA CUADRO SÁEZ, MARCEL FRATZSCHER AND CHRISTIAN THIMANN: The transmission of emerging market shocks to global equity markets.
- 0728 AGUSTÍN MARAVALL AND ANA DEL RÍO: Temporal aggregation, systematic sampling, and the Hodrick-Prescott filter.
- 0729 LUIS J. ÁLVAREZ: What do micro price data tell us on the validity of the New Keynesian Phillips Curve?
- 0730 ALFREDO MARTÍN-OLIVER AND VICENTE SALAS-FUMÁS: How do intangible assets create economic value? An application to banks.
- 0731 REBECA JIMÉNEZ-RODRÍGUEZ: The industrial impact of oil price shocks: Evidence from the industries of six OECD countries.
- 0732 PILAR CUADRADO, AITOR LACUESTA, JOSÉ MARÍA MARTÍNEZ AND EDUARDO PÉREZ: Proyecciones de la tasa de actividad.
- 0733 PALOMA ACEVEDO, ENRIQUE ALBEROLA AND CARMEN BROTO: Local debt expansion... vulnerability reduction? An assessment for six crises-prone countries
- 0734 PEDRO ALBARRÁN, RAQUEL CARRASCO AND MAITE MARTÍNEZ-GRANADO: Inequality for wage earners and self-employed: Evidence from panel data.
- 0735 ANTÓN NÁKOV AND ANDREA PESCATORI: Oil and the Great Moderation.

BANCO DE ESPAÑA
Eurosistema

Unidad de Publicaciones
Alcalá, 522; 28027 Madrid
Telephone +34 91 338 6363. Fax +34 91 338 6488
e-mail: publicaciones@bde.es
www.bde.es