

Reflections on Monetary Policy in the Open Economy

Richard H. Clarida
C. Lowell Harriss Professor of Economics
Columbia University and NBER
rhc2@columbia.edu

May 30, 2008

Abstract

The purpose of this paper is to provide some intuition and quantitative insight into monetary policy choices faced in the open economy. The approach we pursue in the theoretical sections of the paper is to ‘inspect the mechanism’ of the two country Clarida, Gali, Gertler (2002) optimizing model by focusing on the three main building blocks that can be derived from it: the ‘open economy’ IS curve, the open economy Phillips curve, and the open economy Taylor rule. We emphasize the following results that are based on a benchmark specification of the model which assume that the elasticity of substitution in consumption is less than 1.

First, there will in general be a spillover from foreign output to potential domestic output – potential output in the open economy is not a closed economy construct and cannot be defined without reference to global developments. Second, there will in general be a spillover from foreign output growth to the domestic neutral real interest rate – again the ‘domestic’ neutral real interest rate cannot be defined without reference to global developments. Third, we show that a more open economy may be expected to have a flatter Phillips curve, a subject that has recently received considerable empirical attention. We show that under optimal monetary policy in this model, a more open economy places a larger weight on inflation stabilization in the appropriately derived quadratic approximation to the social welfare function, and that optimal monetary policy in the open economy can be written as a Taylor rule in the neutral real interest rate and expected domestic inflation. However, while a Taylor rule is one way to write the optimal policy rule, the optimal policy rule can also be written as an augmented Taylor rule that includes the rate of nominal exchange rate depreciation and the home - foreign growth differential. Finally, we review an novel empirical implication of a version of this model, one that is supported in the data, that bad news about inflation will be good news for the exchange rate under a version of inflation targeting, notwithstanding an assumption that PPP holds in the long run.

The paper also introduces a new way to calibrate forward looking central bank policy rules using financial market data on real interest rates on inflation indexed bonds and break even inflation rates as an alternative to the instrumental variable, GMM approach introduced in CGG (1998). We apply this approach to the Fed and ECB reaction functions since 2000 and find that it accounts well for policy with much less emphasis on interest rate smoothing than in prior work. According to this analysis, variations in the neutral real interest rate, perhaps due to the ‘global saving glut’ and enhanced financial integration in a world of inflation targeting central banks, have played an important role in Fed policy this decade. For the ECB, the results are less clear cut owing to the limited issuance of inflation indexed bonds during much of the sample, but are nonetheless encouraging.

Reflections on Monetary Policy in the Open Economy

Richard H. Clarida

C. Lowell Harriss Professor of Economics

Columbia University and NBER

May 2008

1. Introduction

A perennial topic of discussion among scholars and policymakers is how best to think about a benchmark for macroeconomics as it applies to monetary policy. Should the benchmark for policy analysis be the open economy with international interest rate linkages and flexible exchange rates (after all, major economies are in fact open with flexible exchange rates), or should it be the closed economy in which such linkages and exchange rate adjustments are assumed away. Of course, few if any policymakers would seek to guide policy by ignoring capital flows and exchange rates, but in many cases it appears as though the starting point for analysis is the closed economy macro model, these days a variant of the dynamic new Keynesian model.

Those who start from a closed economy framework often have questions about how ‘openness’ influences the analysis. How does the neutral real interest depend on ‘global’ developments? Is the Phillips curve trade off between inflation and domestic output better or worse in the open versus the closed economy? Is ‘potential GDP’ a function of global developments, or only of domestic resources available and domestic productivity? Perhaps most importantly, how – if at all – does openness influence the optimal monetary policy rule? Is a Taylor rule the right monetary policy for an open economy?

In 2002 Jordi Gali, Mark Gertler, and I published a paper in the *Journal of Monetary Economics* that developed a benchmark (at least in our way of thinking) dynamic two country optimizing macro model of optimal monetary policies in the open economy. Our focus in that

paper was deriving optimal policy rules in the two country model and assessing the gains from international monetary policy cooperation. In that paper, we emphasized the following implications of the model:

- Optimal monetary policy in each open economy can be written as a Taylor Rule, linear in the 'domestic' equilibrium real interest rate and the gap between domestic inflation and the inflation target.
- In general, there are gains to international monetary policy cooperation. Optimal monetary policy under cooperation can be written as Taylor rule in which the domestic as well as the foreign inflation gap enters the reaction function, as well as the equilibrium real interest rate.
- Optimal policy features a flexible exchange rate and the nominal exchange rate under optimal discretionary policy has a unit root as does the domestic price level and they are cointegrated. Optimal monetary policy produces a 'random walk' nominal exchange rate because under discretion, the central bank cannot credibly commit to a price level target (but can only achieve a stationary inflation rate).

This paper provides some intuition for these results and develops some further insights into monetary policy in the open economy. The approach we pursue is to 'inspect the mechanism' of the two country CGG (2002) optimizing model by focusing on the three main building blocks that can be derived from it: the 'open economy' IS curve, the open economy Phillips curve, and the open economy Taylor rule. Because these building blocks are derived from a two country optimizing model, we can use them to gain insight into how special is the 'special case' of the closed economy framework which does appear to be the starting point for much contemporary monetary policy analysis.

The plan of the paper is as follows. In Section 2, we describe the basic structure of the two country model. In Sections 3,4, and 5 we derive and assemble the building blocks of the model: the open economy IS curve, Phillips curve, and open economy Policy Rule. We illustrate and discuss in detail how openness impacts the analysis and highlight an interesting empirical implications of the model, namely that under inflation targeting, bad news about inflation can be good news for the nominal exchange rate, even though in the long run PPP holds so that ultimately bad news about inflation is bad news for the exchange rate. In Section 6, we propose and implement a new approach for calibrating forward looking Taylor rules that makes use of real time financial data on inflation indexed government bonds and breakeven inflation in lieu of the instrumental variable/GMM approach introduced in CGG (1998). We apply this approach to the Fed and ECB reaction functions since 2000 and find that it accounts well for Fed policy with much less emphasis on interest rate smoothing than in prior work. For the ECB, the results are encouraging but less clear cut owing to the limited issuance of inflation indexed bonds during much of the sample. Section 7 offers some concluding remarks.

2. Review of the Theoretical Two Country Model

2.1 Essence of the Model

The complete model is presented in CGG (2002) and is sketched out in this section. There are two countries, producing differentiated tradable final goods from a continuum of intermediate labor varieties. Households share identical Cobb-Douglas preferences over a consumption index C_t of home and foreign varieties. A key parameter is γ which is the share of home spending on foreign goods. The larger is γ , the more open is the home economy, which is the economy we shall focus on for the purposes of this discussion. The law of one price holds and there is producer currency pricing. Under these assumptions (see Cole-Obstfeld (1991) and Corsetti – Pesenti (2000)) the complete markets

allocation can be achieved through endogenous adjustments in the equilibrium terms of trade, denoted by S_t , that clear the world goods market.

Household utility takes the standard form

$$1) \quad U(C_t) - V(N_t(h)) = \frac{C_t^{1-\sigma}}{1-\sigma} - \frac{N_t(h)^{1+\phi}}{1+\phi}$$

Where $1/\sigma$ is the intertemporal elasticity of substitution of consumption, and $N_t(h)$ is labor supply. We focus on benchmark case with $\sigma > 1$. However, as we discuss below, this assumption is not innocuous.

Firms produce final output from a variety of intermediate inputs $Y_t(f)$.

$$2) \quad Y_t = \left(\int_0^1 Y_t(f)^{\frac{\xi-1}{\xi}} df \right)^{\frac{\xi}{\xi-1}}$$

Each intermediate input $Y_t(f) = A_t N_t(f)$ is produced from a variety of labor inputs and an exogenous productivity shock A_t where

$$3) \quad N_t(f) = \left(\frac{1}{1-\gamma} \int_0^{1-\gamma} N_t(h)^{\frac{\eta-1}{\eta}} dh \right)^{\frac{\eta}{\eta-1}}$$

We note that each household (and each input producer) has market power because labor varieties (and intermediate inputs) are heterogeneous and imperfectly substitutable. However, while we assume that money wages are flexible, intermediate goods prices are sticky.

Firms will set prices as a mark up over marginal cost. Real marginal cost is just the real product wage scaled by productivity $MC_t = (1 - \tau)\{W_t/P_{H,t}\}A_t^{-1}$. In our open economy this can be written as

$$4) \quad \frac{(1 - \tau)(W_t / P_t)S_t^\gamma}{k A_t}$$

where P_t is the CPI, τ is a wage subsidy, and $k = (1-\gamma)^{(1-\gamma)}\gamma^\gamma$. From the first order condition for labor supply we have $\frac{W_t}{P_t} = (1 + \mu_t^w) N_t(h)^\phi C_t^\sigma$ where $1 + \mu_t^w = \eta_t / \{\eta_t - 1\}$ is a wage mark up. With flexible wages, all workers are paid the same wage and work the same hours so the h indicator is redundant and will be suppressed below.

2.2 Some Equilibrium Conditions

The following equilibrium conditions hold in both the flexible price and sticky price equilibrium. In equilibrium current accounts are in balance period by period and the consumption index satisfies

$$5) \quad C_t = k (Y_t)^{1-\gamma} (Y_t^*)^\gamma$$

where Y_t^* is foreign output. The equilibrium terms of trade that brings this about is

$$6) \quad S_t = \frac{Y_t}{Y_t^*}$$

In equilibrium, the amount of home output produced will depend on labor supply, productivity, as well as the dispersion across firms in the prices of intermediate goods

$$7) \quad Y_t = \frac{A_t N_t}{V_t}$$

where V_t is an index of price dispersion across intermediate input sellers

$$8) \quad V_t = \int (P_{h,t}(f) / P_{h,t})^{-\xi} df$$

From all this it follows that equilibrium real marginal cost in the open economy MC_t can be written as

$$9) \quad MC_t = (1 - \tau)k^{\sigma-1}(1 + \mu_t^w)A_t^{-(1+\phi)}Y_t^k(Y_t^*)^{\kappa_0} V_t^\phi$$

where

$$10) \quad \kappa = \sigma(1 - \gamma) + \gamma + \phi$$

and

$$11) \quad \kappa_0 = \sigma\gamma - \gamma$$

Marginal Cost Spillovers

The sign of the effect of foreign output on home marginal cost is given by κ_0 . Under our assumption that $\sigma > 1$, κ_0 is positive and thus, so is the spillover from foreign output to domestic marginal cost. A rise in foreign output improves the home terms of trade and this, by increasing the purchasing power of home wages, will tend to lower home marginal cost with an elasticity of γ . But the improvement in the home terms of trade will also raise the consumption index and lower the marginal utility of work, and thus raise marginal cost with an elasticity of $\gamma\sigma$. In the benchmark case $\sigma > 1$, this income effect from a foreign output expansion dominates the substitution effect and marginal cost spillovers are positive. However, if $\sigma < 1$ the substitution effect dominates and a rise in

foreign output lowers home marginal cost. In the knife-edge case $\sigma = 1$, there are no international spillovers to home marginal cost.

Although our focus will be on the sticky price equilibrium, it is useful to solve for the flexible price equilibrium, the case where all firms can change their price every period. In this case, $P_{H,t}$ will be common across firms and will be a constant markup over nominal marginal cost, so that real marginal cost will be constant and equal to $\overline{MC} = \frac{1}{1 + \mu^p}$ where an overstrike represents the flexible price equilibrium and $1 + \mu^p = \xi / \{\xi - 1\}$. Every firm will choose the same price so $V_t = 1$ and we have

$$12) \quad \overline{Y}_t = A_t \overline{N}_t$$

Using (9) which always holds and the expression for real marginal cost which holds under flexible prices, we can solve for the ‘natural’ level of home output consistent with a given level of foreign output and the mean level of the wage markup

$$13) \quad \overline{Y}_t = \left(\frac{k^{1-\sigma} A_t^{1+\phi} (Y_t^*)^{-\kappa_0}}{(1-t)(1 + \mu^w)(1 + \mu^p)} \right)^{1/\kappa}$$

Thus in the open economy the natural rate of output is a function of foreign output unless $\sigma = 1$. When $\sigma > 1$, a rise in foreign output, holding constant home productivity, raises home marginal cost and this lowers home natural output because the income effect from the terms of trade gain lowers the flexible price labor supply. Moreover, this effect is larger the more open is the economy. Note however that if the source of the rise in foreign output is a productivity shock that is positively correlated with home productivity, the reduced form correlation between home natural output and foreign output can be positive even for the case $\sigma > 1$.

3. *The Open Economy IS Curve*

In this model, as in many other new open economy macro models, the path for optimal consumption must satisfy an Euler equation of the form

$$14) \quad c_t = E\{c_{t+1}\} - \frac{1}{\sigma} (r_t - E_t\{\pi_{t+1}\} - \gamma E_t\{\Delta s_{t+1}\})$$

where r_t is the nominal interest rate, π_t is domestic inflation, and lower case letters for all other variables denote log deviations from the non-stochastic steady state. We note that $\pi^{CPI}_{t+1} = \pi_{t+1} + \gamma \Delta s_{t+1}$. How do we turn this into an open economy IS curve? We start by recognizing that with balanced trade $y_t = c_t + \gamma s_t$ and substitute out for c_t and c_{t+1} . We obtain an Euler equation in y_t .

$$y_t = E_t y_{t+1} + \gamma s_t - \gamma E_t s_{t+1} - \sigma^{-1} (r_t - E_t\{\pi_{t+1}\} - \gamma E_t\{\Delta s_{t+1}\})$$

The terms of trade plays several roles. As in static models, a terms of trade worsening boosts exports and increases demand for domestic output. But an anticipated terms of trade worsening raises expected inflation and lowers the consumption real interest rate for any given nominal interest rate. Consider the special case in which $E_t y_{t+1} = \rho y_t$ and $E_t s_{t+1} = \rho s_t$ (which in fact will be the case under optimal monetary policy with an exogenous home cost push shock, no foreign cost push shock, and constant productivity as shown in CGG(2002)). In this case the open economy IS curve can be written as

$$16) \quad y_t = \gamma (1 - \sigma^{-1}) s_t - \{(1 - \rho) \sigma\}^{-1} (r_t - E_t \pi_{t+1})$$

This is form of the IS curve often found in traditional overshooting literature. We note that with the benchmark case $\sigma > 1$, a rise in s_t which increases the relative price of foreign goods in terms of home goods will boost aggregate demand for home output. Of course, a rise in the real interest rate reduces aggregate demand for home output.

In this particular model, we have more structure so we can say more about the open economy IS curve. We know that $s_t = y_t - y_t^*$. So we can substitute out for s_t . Defining the log domestic output gap $\tilde{y}_t = y_t - \bar{y}_t$, we obtain

$$17) \quad \tilde{y}_t = E_t\{\tilde{y}_{t+1}\} - \sigma_0^{-1} [r_t - E_t\{\pi_{t+1}\} - \bar{r}r_t]$$

where

$$18) \quad \bar{r}r_t = \sigma_0 E_t\{\Delta \bar{y}_{t+1}\} + \kappa_0 E_t\{\Delta y_{t+1}^*\}$$

is the domestic natural real interest rate with

$$19) \quad \sigma_0 = \sigma - \gamma(\sigma - 1)$$

where it will be recalled that $\kappa_0 = \gamma(\sigma - 1)$. In our benchmark case $\sigma > 1$ and $\kappa_0 > 0$. Also note for the benchmark case that σ_0 is decreasing in γ , the parameter that indexes openness.

There is a lot going on here, so let's take stock. We have derived an open economy IS curve in terms of the domestic output gap and the gap between the domestic real interest rate and the appropriate natural real interest rate. How is this an open economy IS curve? First, as discussed above, the *natural rate of output in the open economy depends on the level of foreign output*

$$\bar{Y}_t = \left(\frac{k^{1-\sigma} A_t^{1+\phi} (Y_t^*)^{-\kappa_0}}{(1-t)(1+\mu^w)(1+\mu^p)} \right)^{1/\kappa}$$

and thus does the domestic output gap depend on foreign output.

Second, the slope of the open economy is curve depends on how open the economy is. In our benchmark case $\sigma > 1$, the semi-elasticity of aggregate demand for domestic output with respect to the real interest rate is increasing in openness. In other words, in our

benchmark case, *a more open economy has a flatter IS curve*, so that the central bank gets more bang out of every basis point buck by which it changes the policy rate.

Third, the appropriate natural or neutral real interest rate depends on foreign output growth as well as home output growth

$$\bar{r}_t = \sigma_0 E_t \{ \Delta \bar{y}_{t+1} \} + \kappa_0 E_t \{ \Delta y_{t+1}^* \}$$

In the special case $\sigma = 1$ this reduces to the standard growth model in which the neutral real interest rate is equal to the domestic growth rate in potential output. In the benchmark case with $\sigma > 1$, κ_0 is positive, and the *neutral domestic real interest rate is positively correlated with foreign growth*. Moreover, *the more open is the economy, the more important is the effect of foreign output growth on the domestic real interest rate*.

4. The Open Economy Phillips Curve

We assume as in Calvo that prices of domestic intermediate goods are sticky and that a constant fraction $1 - N$ firms can change price every period. The optimal price chosen at date t is given by

$$E_t \sum_{j=0}^{\infty} N^j Q_{t,t+j} Y_t(f) (P_{H,t}^0 - (1 + \mu^p) P_{H,t+j}) MC_{t+j} = 0$$

where $Q_{t,t+j}$ is the standard stochastic discount factor. With this standard staggered price model, the domestic price index evolves according to

$$21) \quad P_{H,t} = [N (P_{H,t-1}) + (1 - N) (P_{H,t}^0)]^{\frac{1}{1-\xi}}$$

From this it follows that domestic inflation evolves according to

$$22) \quad \pi_t = \delta mc_t + \beta Et\{\pi_{t+1}\}$$

where $\delta = \frac{(1-N)(1-\beta N)}{N}$

Thus domestic inflation in the open economy is driven by the present value of log real marginal cost. But what is log real marginal cost in the open economy? One way to express log real marginal cost is simply

$$23) \quad mc_t = \mu^w_t + \phi n_t + \sigma c_t + \gamma s_t - a_t$$

As is evident from this equation, other things equal an *improvement in the home terms of trade*, a fall in s_t , lowers real marginal cost and is thus disinflationary. Moreover, the more open the economy, the larger is the effect of the terms of trade on real marginal cost and thus inflation.

Given the structure of our model, it is possible to express real marginal cost as a function of home output, foreign output, and productivity.

$$24) \quad mc_t = \mu_t^w + \kappa y_t + \kappa_0 y_t^* - (1 + \phi)a_t$$

However, from the definition of domestic natural output, we know that $\bar{y}_t = k^{-1}[(1 + \phi)a_t - \kappa_0 y_t^*]$. It follows that in equilibrium log of real marginal cost can be written as

$$25) \quad mc_t = \kappa \tilde{y}_t + \mu_t^w$$

Where it will be recalled that $\kappa = \sigma(1 - \gamma) + \gamma + \phi$

The open economy Phillips curve follows immediately

$$26) \quad \pi_t = \beta E_t\{\pi_{t+1}\} + \{\sigma(1 - \gamma) + \gamma + \phi\}\delta \tilde{y}_t + u_t$$

where $\lambda = \delta\kappa$. We see that, in our benchmark case of with $\sigma > 1$, *the more open economy has a flatter Phillips curve*.ⁱ The intuition is as follows. The more open the economy, the smaller is the impact of a change in domestic output on the domestic consumption index and thus the marginal utility of consumption, so this tends to reduce the impact of domestic output on marginal cost. However, the more open the economy the greater is the impact on marginal cost of the terms of trade change that follows from a change in output. In our benchmark case, the income effect of the rise in output outweighs the induced effect of the terms of trade change, resulting in a flatter open economy Phillips curve.

5. Completing the Model: Policy Rules for the Open Economy

Combining our IS and Phillips curve and terms of trade equations, we have

$$\tilde{y}_t = E_t\{\tilde{y}_{t+1}\} - \sigma_0^{-1}[r_t - E_t\{\pi_{t+1}\} - \bar{r}r_t]$$

$$\pi_t = \beta E_t\{\pi_{t+1}\} + \lambda \tilde{y}_t + u_t$$

$$s_t = (\tilde{y}_t - \tilde{y}_t^*) + (\bar{y}_t - \bar{y}_t^*)$$

Where the home country takes foreign output as given. To close the model, we need to specify a path for the home nominal interest rate.

As is customary in this literature, we assume the central bank maximizes

$$27) \quad W^H = -(1 - \gamma) \frac{\Lambda}{2} E_0 \sum_{t=0}^{\infty} \beta^t [\pi_t^2 + \alpha \tilde{y}_t^2]$$

CGG (2002) show that how this quadratic approximation to the social welfare function in the open economy can be derived as in Woodford (2003) and that at a social optimum $\alpha = \lambda/\xi$ or

$$\alpha = \frac{\{\sigma(1 - \gamma) + \gamma + \varphi\} \delta}{\xi}$$

Thus, in our benchmark case, we see that *a more open economy places a smaller weight on output stabilization and thus a larger weight on inflation stabilization*. This follows directly from the fact that the more open economy has a flatter Phillips curve under our benchmark case.

Under discretion optimal policy must satisfy the following first order conditions

$$28) \quad \tilde{y}_t = -\frac{\lambda}{\alpha} \pi_t$$

$$29) \quad \pi_t = \Psi u_t$$

with $\Psi = [(1 - \beta\rho) + \lambda\xi]^{-1}$, and where ρ is the exogenous autocorrelation in shocks to the markup.ⁱⁱ One way to write the optimal monetary policy in the open economy is as a forward looking Taylor rule

$$30) \quad r_t = \bar{r}r_t + \theta E_t\{\pi_{t+1}\}$$

with

$$31) \quad \theta = 1 + \frac{\xi \sigma_0 (1 - \rho)}{\rho} > 1$$

We see immediately that for our benchmark case with σ_0 decreasing in γ , *in a more open economy the central bank needs to lean less against the wind for any given inflation shock. This is so even though the more open economy places a greater weight on inflation stabilization.* The intuition for this result is that for our benchmark case of $\sigma > 1$, the more open economy has a *flatter* IS curve which means that the central bank gets more bang out of every basis point.

$$y_t = \gamma (1 - \sigma^{-1}) s_t - \{(1 - \rho) \sigma\}^{-1} (r_t - E_t \pi_{t+1})$$

In effect, a given rise in the real interest rate impacts aggregate demand through two channels, exports and domestic consumption. Under a Taylor rule, an inflation shock is met by a rise in the ex ante real policy rate and this induces a real appreciation and an improvement in the terms of trade.

While there is a unique way to write the optimal policy rule as a function of the model's state variables $\{a_t, a^*_t, u_t, u^*_t\}$ there are several ways to express the policy rule in terms of endogenous variables so that (30) is by no means unique. For example, we can also write the optimal policy rule as

$$32) \quad r_t = \bar{r} r_t + (\theta - 1) E_t \pi_{t+1} + \rho \{ \Delta e_t - (\Delta y_t - \Delta y_t^*) \}$$

where we assume for expositional convenience that $\pi^* = 0$. Thus, while in our open economy framework it is possible to write the optimal policy rule without explicitly including the nominal exchange rate, there is an equivalent way to express the rule that includes the nominal exchange rate of depreciation, as well as the

growth rate differential between the home and foreign country. The intuition is as follows. A nominal rate of depreciation equal to the growth differential will produce a terms of trade adjustment that clears the global goods market without any change in domestic prices. If the rate of depreciation exceeds the growth differential, that means there is positive domestic inflation and the central bank should lean against it. Just for completeness, we note that it is possible to write the optimal policy rule without including domestic inflation at all!

$$33) \quad r_t = \bar{r}r_t + \theta\rho\{\Delta e_t - (\Delta y_t - \Delta y_t^*)\}$$

where the coefficient $\theta\rho$ satisfies the Taylor Principle for our benchmark case of $\sigma > 1$.

A key empirical implication of the above analysis is that under optimal monetary policy, bad news about inflation can be good news for the exchange rate, even if long run PPP requires that bad news about inflation is bad news for the exchange rate. That is, when there is a shock that pushes inflation up, the nominal exchange rate under optimal monetary policy appreciates on impact, even though with PPP holding in the long run, and with a unit root in the price level, the exchange rate must depreciate. This is because the inflation shock induces the central bank to raise the real interest rate today *and in the future*, and the expected path of higher than steady state real interest rates can be sufficient to trigger a nominal appreciation. This is easiest to see in the border line case of $\sigma = 1$ and constant productivity. We then have $s_t = -\frac{(\theta - 1)\rho\pi}{1 - \rho}$. Bad news about inflation will be good news for the exchange rate if and only if $\frac{(\theta - 1)\rho}{1 - \rho} > 1$. Thus, for an arbitrary, but stable Taylor rule coefficient $\theta > 1$, if shocks to inflation are sufficiently persistent, bad news about

inflation will be good news for the exchange rate. However under optimal policy, from (31) we have

$$34) \quad s_t = -\xi\sigma_0\pi_t$$

with $\xi\sigma_0 > 1$ so that bad news about inflation is good news for exchange the exchange rate under optimal policy. Clarida and Waldman (2006) generalize this result to allow for endogenous inflation persistence. In their model, the greater is θ , the *less* persistent is inflation (and the deviations from PPP caused by Phillips curve shocks). They show empirically in an event study (please see Table 1) that for inflation targeting countries, bad news about inflation is indeed good news for the exchange rate in that announcements of higher (lower) than expected inflation on the date inflation statistics are released are significantly correlated with appreciations (depreciations) of the exchange rate after the announcement.ⁱⁱⁱ

Regression of Exchange Rate Change on Inflation Surprise in 10 Minute Window Before and After Announcement					
<i>Bad News About Inflation is Good News for The Exchange Rate for IT Countries</i>					
	<u>Headline</u>		<u>Core</u>		
	MoM	YoY	MoM	YoY	
Coefficient	0.2	0.2	0.5	0.5	
T-Statistic	5.9	6.2	9.7	9.2	
R-Squared	0.08	0.09	0.27	0.25	
# Observations	394	387	257	259	

Regression method: stacked OLS.
 Percentage change in exchange rate resulting from a one percentage point upward surprise in inflation.
 Positive coefficient indicates appreciation of domestic currency.
 Countries: Australia, Canada, Euro area, Japan, New Zealand, Norway, Sweden, Switzerland, UK, and US.
 Data: July 2001- December 2005. Some countries missing observations.

Clarida – Waldman “Is Bad News About Inflation Good News for the Exchange Rate”,
 NBER Working Paper 2006.

6. A Real Time Forward Looking Taylor Rule for the Fed and the ECB

6.1 Background and Motivation

It is standard now to estimate forward looking Taylor rules of the form

$$r_t = \bar{r}r_t + \theta E_t\{\pi_{t+n}\} + f E_t\{\tilde{y}_{t+m}\}$$

using an instrumental variable/GMM approach (CGG (1998; 2000)).^{iv} We observe that while our theoretical model suggests circumstances under which the optimal monetary policy rule for the open economy can be expressed in ‘inflation nutter’ form without an output gap term, many central banks appear to conduct (or in the case of the Bundesbank, did in the past conduct) policy with an implicit dual mandate. Of course the world’s leading central bank – the Fed, has an explicit dual mandate. The approach introduced in (CGG (1998)) uses first stage regressions of inflation and the output gap on a set of macro instruments to estimate the forward looking Taylor rule and test the cross equation restrictions implied by the theory. Often in this work, it is assumed, following Taylor, that the ‘neutral’ real interest rate is constant.

In this section, we would like to suggest an alternative approach for calibrating a forward looking Taylor rule that makes use of recently available real time financial data on real interest rates on inflation indexed bonds and breakeven inflation – the difference between the yield on a nominal bond and an inflation indexed bond. A potential advantage of this approach is that it may be robust to specification error arising from equating first stage regressions of inflation on a set of macro instruments with evolving central bank expectations of inflation. In particular, it is potentially robust to regime changes, learning, and structural shifts that have impacted expectations about future real interest rates and inflation. It is also an

intuitive way to allow for a time varying real interest rate. Subject to data availability, we do this by using variation in forward real interest rates relative to a constant risk/term premium as an indicator of where the financial markets think real rates will settle down after business cycle influences dissipate. For the US, we use 5 year forward real interest rates computed from the yields on TIPS with 10 years and 5 years to maturity to extract these forward rates. For EMU, data limitations preclude our extracting a full time series for our entire study of forward inflation indexed interest rates, so we must use instead the yield on the first inflation indexed bond for an EMU country (issued by France in 1998) that matures in 2009. As the purpose here is calibration not econometrics, we will follow Taylor's original approach and use 'eyeball' regression to assess the match between a real time Taylor rule and Fed and ECB policy since 2000.^v

Our approach is straightforward. Instead of projecting realized inflation on a set of macro instruments to proxy for expected inflation, we use the financial market determined break even inflation. Break even inflation is just the difference between the nominal yield on a government bond and the yield on an inflation indexed bond. We allow for a constant risk premium to compensate risk averse investors for the inflation risk they take on with a nominal government bond. We also allow for time variation in the 'neutral' real interest rate. Instead of building a macro model for the neutral US real interest rate, we extract from the TIPS yield curve a forward real interest rate. We select the 5 year TIPS yield 5 years forward for two reasons. First a consistent data series on 5 year TIPS yields 5 years forward is available from Bloomberg going back to 2000. Second, the business cycle/monetary policy influences on short term real interest rate can plausibly be expected to have died out after 5 years, at least in expectation. As with break even inflation, we allow for a constant term premium in the TIPS yield curve to account for a positive slope between unobserved expected real policy rate 5 years forward and the 5 year forward TIPS yield. When investors price the

real yields on 5 year and 10 TIPS, they are also pricing 5 year TIPS 5 years forward. Under our restriction of a constant real term premium, variation in this real yield 5 years forward can provide information about where the markets think real yields will be after near term business cycle and monetary policy impacts have dissipated (which they presumably will, at least in expectation, after 5 years). Finally, for our output gap measure we use an unemployment gap with an Okun's law coefficient of 2.5 and a natural rate of 4.75, which is consistent with the Fed's recent medium term forecasts (cf. CGG (2000)). Thus the output gap equals

$$\tilde{y}_t = 2.5(4.75 - u_t)$$

with u_t equal to a measure of the unemployment rate (either actual or forecast). We use both contemporaneous unemployment as well as surveys of expected future unemployment rates to calibrate our Fed reaction function. The approach for the ECB is similar, with the caveats discussed above due to data availability. We use the inflation indexed real rate on the French inflation linked bond maturing in 2009 as our measure of the real ECB rate and the difference between that real rate and the yield on the matching nominal French government bond (also maturing in 2009) as our measure of break even inflation. For our output gap measure for EMU we also use an unemployment gap with an Okun's law coefficient of 2.5 but with a natural rate of 8, which is consistent with the empirical estimates for Okun coefficients for EMU countries reported in Sogner and Stiasny (2000). Thus, for EMU the output gap equals

$$\tilde{y}^{EMU}_t = 2.5(8 - u^{EMU}_t)$$

6.2 Results for the Fed

To establish some perspective, we plot the path of the Federal Funds rate since 2000 against the original, backward looking Taylor rule (with the four quarter change in the GDP deflator) with Taylor's assumptions of a constant neutral real interest rate and with his original parameters of $\theta = 1.5$ and $f = 0.5$.

We next plot a real time forward looking Taylor rule using the 5 year forward 5 year real interest rate from the US TIPS curve as our proxy for the neutral real interest rate and using break even inflation over 5

years as our proxy for expected inflation (and assuming an implicit inflation target of 2 percent).

A Real Time Forward Looking Taylor Rule with Taylor Weights

So a real time forward looking Taylor rule with Taylor’s weights does NOT describe the Greenspan/Bernanke Fed during this decade. But there is nothing special about Taylor’s weights. They reflect his preferences. In general, stability only requires the parameter on inflation θ exceed 1 (Woodford (2003;2007)). I suspect the reason is that the Greenspan/Bernanke Fed places more weight on output stabilization than would a Taylor Fed. That is *they have taken the dual mandate seriously*. Here is the real time Taylor rule with double John Taylor’ weight on the output gap.

Real Time Taylor Rule with Double Weight on Output Gap
Taking the Dual Mandate Seriously!

As can be seen from the chart, the real time forward looking Taylor rule does reasonable job of describing Greenspan/Bernanke Fed during this decade. Note that this calibration of the Forward looking Taylor rule does not incorporate interests rate smoothing. The half life of deviations of the funds rate from the this forward looking Taylor rule is quite short, only 3 months.^{vi} One episodes in which policy deviates for some time from this rule appear to be June 2003 – November 2005. Also, more recently in 2008, policy appears to be easier that this rule would imply. However up till now, we have used the actual unemployment rate to back out output gap. But a fully forward looking Taylor Rule should also use a forecast of where unemployment is going, not what it is today. To focus on the recent Fed decisions, here is the chart with the evolving consensus forecast of Q4 2008 unemployment replacing actual unemployment

Real Time Taylor Rule with Double Weight on Output Gap and Rolling Bloomberg Forecast of Q4 2008 Unemployment Rate*

* Starts in January 2008

As can be seen from the chart, the Fed has been easing right on its Taylor Rule path – with double weight on output gap – using publically available, rolling *forecast* of future unemployment for Q4 2008 starting in January 2008. That is Bernanke is following the path of ease in 2007-2008 that Greenspan did in 2001 – 2002. The Bloomberg survey of economists as of May 2008 is for an unemployment rate of 5.5 percent in Q4 2008. That is consistent with Fed Funds at 2 which is where it is as of this writing. Even though expected inflation is higher than desired, unemployment rising to 5.5 percent in tandem with a fall in the neutral real rate can account for Fed policy so far in this cycle. Bernanke himself has attributed the fall in real interest rates to a ‘global saving glut’ (Bernanke (2005)). This indicates that the Fed takes the global influence on US neutral real interest rates seriously. Greenspan during his tenure alluded to the ‘conundrum’, a situation in which the Fed’s influence over long term interest rates is much diminished compared to previous periods, a phenomenon

which has been attributed to the globalization of the financial markets in a world of (explicit or implicit) inflation targeting (Clarida (2005); Greenspan (2007)). According to this analysis, variations in the neutral real interest rate, perhaps due to the ‘global saving glut’ and enhanced financial integration in a world of inflation targeting central banks, have played an important role in Fed policy this decade.

6.2 Results for the ECB

Here is the chart for the ECB policy rate versus the forward looking Taylor rule (with the proxies for expected inflation and the real interest rate discussed in Section 6.1). For weights, I use the estimated weights for the old estimated Bundesbank policy rule, $\theta = 1.3$ and $f = 0.25$, presented at ISOM ten years ago and published in CGG (1998). Results with Taylor weights are similar., but my eyeball prefers these.

Real Time Taylor Rule for ECB Using Bundesbank Weights from CGG (1998)

As is the case for the Fed calibration, this calibration for the ECB does not incorporate interest rate smoothing. Interestingly, the estimated half life of deviations of the ECB policy rate from the this forward looking Taylor rule is almost identical to that estimated for the Fed, approximately 3 months. As discussed above, due to the lack of a more complete term structure of inflation indexed rates in EMU, the proxies for expected inflation and the neutral real interest rate are less than ideal. Since 2004, a more extensive issuance of inflation indexed bonds in EMU with a range of maturities is beginning to make available a term structure of real yields that can be used to calculate true forward real interest rates (and shorter term break even inflations). Nonetheless, even with the data available now, the chart above illustrates the potential value of our approach for calibrating and interpreting ECB central bank policy actions.

7. Concluding Remarks

We have shown that an explicit, two country optimizing framework yields a number of specific predictions with regards to the effect of openness on monetary policy. We would argue that policy makers ignore open economy influences at their peril. We would emphasize that the main points presented in this paper are robust to the illustrative model reviewed here, and in particular that such key inputs to monetary policy as the neutral real interest rate and potential output cannot be defined, modeled, or proxied without reference to an explicit global framework. Moreover, empirical evidence cited in the paper appears to support the prediction of the model that increased globalization is making the slope of the Philips curve, a key input to any sensible monetary policy calculus, flatter. ^{vii} Finally, in Section 6 we introduced a new, and to us, informative way to calibrate policy rules in real time using data from the inflation indexed bonds markets to recover proxies for expected inflation and the neutral real interest rate.

References

Bernanke, B., "The Global Saving Glut and the US Current Account Deficit," Sandridge Lecture, Virginia Association of Economics, Richmond, Virginia, April 2005.

Borio, C. and A. Filardo, "Globalization and Inflation", BIS Working Paper No. 227, May 2007.

Calvo, Guillermo, "Staggered Prices in a Utility-Maximizing Framework," *Journal of Monetary Economics* 12: 383-398 (1983).

Clarida, Richard and Daniel Waldman, "Is Bad News about Inflation Good News for the Exchange Rate?" NBER Working paper, 2006. Forthcoming in John Campbell, Editor, Asset Prices and Monetary Policy, Chicago: University of Chicago Press, 2008.

Clarida, R., Jordi Gali, and Mark Gertler, "A Simple Framework for International Monetary Policy Analysis," *Journal of Monetary Economics* 49: 879-904 (2002).

_____, "The Science of Monetary Policy," *Journal of Economic Perspectives*, 1999.

_____, "Monetary Policy Rules in Practice: Some International Evidence," *European Economic Review*, 1998.

Coenen, G., Lombardo, G., F. Smets, R. Straub, "International Transmission and Monetary Policy Cooperation," paper presented at June 2007 NBER Conference International Dimensions of Monetary Policy.

Cole, Harold L., and Maurice Obstfeld, "Commodity Trade and International Risk Sharing: How Much Do Financial Markets Matter?" *Journal of Monetary Economics* 28: 3-24 (1991).

Corsetti, G. and P. Pesenti, "Welfare and Macroeconomic Independence," *Quarterly Journal of Economics*, 2001.

Erceg, C, C. Gust, ,and D. L. Salido, "The Transmission of Domestic Shocks in Open Economies", paper presented at June 2007 NBER Conference International Dimensions of Monetary Policy."

Engel, C., N. Mark, and K. West," Exchange Models are Not As Bad As You Think?" , *NBER Macro Annual* 2007.

Gali, Jordi, and Tommaso Monacelli, "Monetary Policy and Exchange Rate Volatility in a Small Open Economy," *Review of Economic Studies* 72: 707-734 (2005)

Greenspan, A., **The Age of Turbulence: Adventures in a New World**, Penguin Press, 2007.

Ihrig, J, S B Kamin, D Lindner and J Marquez (2007): *FRB International Finance Discussion Paper No. 891*, "Some simple tests of the globalization and inflation hypothesis".

Obstfeld, M. and K. Rogoff, Foundations of International Macroeconomics, MIT Press, 1997.

Sack, B., "Are Long Term Real Yields Now Attractive?" Macroeconomic Advisers Report, June 2007.

Sogner, L. and A. Stiasny, "A Cross Country Study of Okun's Law," Vienna University of Economics, Working Paper 13, 2000.

Svensson, Lars E.O., "Open-Economy Inflation Targeting," *Journal of International Economics* 50: 155-183 (2000).

Taylor, John, *Macroeconomic Policy in a World Economy: From Econometric Design to Practical Operation*, W.W. Norton, New York, 1993.

_____, "Discretion Versus Policy Rules in Practice," *Carnegie-Rochester Series on Public Policy*, North-Holland, 39, 1993, pp. 195-214.

White, W., "Globalization and the Determinants of Domestic Inflation," BIS Working Paper No. 250, March 2008.

Woodford, Michael, *Interest and Prices: Foundations of a Theory of Monetary Policy*, Princeton: Princeton University Press, 2003.

_____, Globalization and Monetary Control, mimeo, Columbia University, July 2007.

ⁱ Please see the recent survey by the BIS for evidence that Phillips Curves have become flatter in recent years.

ⁱⁱ This is true for *any* α . Under optimal policy α is pinned down as discussed in the text and is equal to ξ

ⁱⁱⁱ For an intuitive, textbook discussion of the Clarida-Waldman result, see Krugman and Obstfeld, **International Economics**, 8th Edition, 2007, pp. 541-543. See also Engel, Mark, and West (2007).

^{iv} The approach was first presented at ISOM 1997 published as CGG (1998).

^v Inflation indexed securities were only introduced in the US in mid 1997 and in Europe in mid 1998 and were thinly traded for the first couple of years of their existence. The market clearing default free and fully inflation indexed real rates on TIPS were very high – as high as 4.5 percent – suggesting that in these early years TIPS yields had to compensate investors for the product’s novelty and lack of a deep and liquid market by offering a higher than real return than could be expected on nominal Treasuries of the same maturity (Sack (2007)). To allow some time for the market for TIPS and French inflation linked bonds to become established, we focus on the Fed and ECB rate cycles beginning in 2000.

^{vi} That is, a regression of the residual on the lagged residual yields a coefficient of 0.80 on monthly data. The point estimate is almost identical for the ECB calibration.

^{vii} This model is one way to see these, and other global influences, on monetary policy in a clear way. Of course, there are other, perhaps more realistic, but complex, models with a richer set of global interactions (Smets, et. al. (2007); Erceg, et al. (2007)) that confirm the importance of global influences on domestic monetary policy.