
 ISSN 1178-2293 (Online)

 University of Otago
 Economics Discussion Papers

 No. 1602

 JANUARY 2016

Did the FED React to Asset Price Bubbles?

 Marc-Andre Luik∗ Dennis Wesselbaum†
Helmut-Schmidt University, Hamburg University of Otago and EABCN

Address for correspondence:
Dennis Wesselbaum
Department of Economics
University of Otago
PO Box 56
Dunedin
NEW ZEALAND
Email: dennis.wesselbaum@otago.ac.nz
Telephone: 64 3 479 8643

Did the FED React to Asset Price Bubbles?

Marc-Andre Luik∗

Helmut-Schmidt University, Hamburg

Dennis Wesselbaum†

University of Otago and EABCN

February 2, 2016

Abstract

This paper investigates whether the U. S. Federal Reserve responds to asset price bubbles or
not. We estimate a DSGE model featuring a financial accelerator and a process for asset price
bubbles. We find evidence for a fairly strong reaction to bubbles. However, a counterfactual
analysis shows that output is lower if the central banks reacts to the asset price bubble. Finally,
we estimate an asymmetric version in which the central bank only reacts to positive price
deviations. This version generates the best statistical fit. Including the bubble reduces the
negative effects of the recent financial crisis but the symmetric response would have generated
an earlier and stronger recovery.

Keywords: Bayesian Methods, Bubbles, Monetary Policy.
JEL codes: C11, E32, E44, E62.

∗Helmut-Schmidt University, Chair of Political Economy and Empirical Economics, Holstenhofweg 85, 22043
Hamburg, Germany. Tel: +49-040-6541-3809. Email: luikma@hsu-hh.de.

†University of Otago, Department of Economics. P.O. Box 56, Dunedin 9054, New Zealand. Email: den-
nis.wesselbaum@otago.ac.nz.

1

1 Introduction

The housing market bubble in the United States and the following Great Recession made one thing
crystal clear: shocks emerging in the financial sector of the economy can generate large, adverse
effects on the real economy. Along this line, central banks around the world were heavily criticized
for not, or not sufficiently strongly, reacting to the turbulence in the financial sector. For academics
and policy makers the question was recuscitated whether central banks should respond to asset price
bubbles, a discussion formerly known as the "lean" versus "clean" debate.

While "leaning" against a potentially developing bubble entails preemptive action in order to
decrease the bubble’s pace, "cleaning" sticks with the usual stabilization objectives throughout the
boom and instead focuses on extractive monetary policy after the bust (Mishkin, 2011). However,
given the potential consequences of asset price misalignment, it is not a question of whether or not
but how much, relative to the classic stabilization objectives, we should respond (Mishkin, 2011).

Early proponents of "lean" policy, like Cecchetti et al. (2000), state that public "leaning",
specifically reacting to asset prices misalignment, could decrease the likelihood of future asset price
bubbles and thereby even decrease output volatility, e.g. via limiting the potential moral hazard of
"cleaning up" (see, e.g. Issing, 2011; Farhi and Tirole, 2012). Arguments in favor of "cleaning" are
mainly operational (Mishkin, 2011). First, bubbles are hard to detect and proponents of this view
doubt that a central bank can have an informational advantage against the market. Second, normal
instruments are unlikely to work in abnormal conditions. Especially, monetary policy interest rate
rules are too blunt to target asset-specific bubbles and may lead to a severe bust. Most importantly,
prior to the Great Recession, proponents of the "clean" policy believed that traditional monetary
policy can maintain the costs of a bursting bubble at a manageable level. In retrospective the Great
Recession delivered some painful insights into the discussion and prove certain arguments wrong.
The costs of the Great Recession were far higher than any manageable level. Moreover, output and
price stability do not warrant financial stability (Issing, 2011). The recent events also necessitate
a differentiation of bubble types. While "irrational exuberance" poses limited systematic risk to
financial stability, "credit-driven bubbles" have shown to be a larger thread to the system (White,
2009; Mishkin, 2011).

Bernanke and Gertler (1999, 2001) issue the theoretical foundation of the "clean" argument.
Based on a series of simulations of the financial accelerator framework by Bernanke et al. (1999),
including an exogenous asset price bubble, they conclude that flexible but aggressive inflation
targeting suffices to obtain price and financial stability. Extending the Taylor rule by stock market
returns, does result in no sizable gain.1 Cecchetti et al. (2000, 2002) use the same setup of Bernanke
and Gertler (1999, 2001) and show that a reaction to stock prices reduces overall volatility.2 In
addition to the setup of Bernanke and Gertler (1999, 2001) their optimal monetary policy also
targets output.3

More recent works focus on the reaction to fundamental stock market movements. Using wel-
fare metrics, Faia and Monacelli (2007) do not report any welfare improvement by responding to

1Other works inferring negligible gains from "leaning" include Gilchrist and Leahy (2002) and Tetlow (2005).
2Other works stressing the benefits of "leaning" monetary policy role include Bordo and Jeanne (2002), Filardo

(2001, 2004), and Dupor (2001, 2005). Bean (2004) and Detken and Smets (2004) point out that a reaction to asset
price might be beneficial but is dependent on the information structure of the economy and the targeted asset bubble
symptom.

3 It is worth stressing, that Cecchetti et al. (2002) do not advocate the strict inclusion of asset prices into the
monetary policy rule or objective function but to react systematically to asset price misalignment. Moreover, they
point out, that "leaning" against a bubble does not include "picking" it, as history has shown severe outcomes of the
latter.

2

the stock market. Gilchrist and Saito (2008) model asset price swings through changes in trend
growth and assume the agents to learn about them over time. The gap, being a product of financial
imperfections, offers a motivation to allow a reaction to asset price gaps (potential asset prices vs.
observed asset prices). However, the success of this policy depends on the available information
in the economy. While limited information reduces the gain of this policy, ignoring potential asset
price changes leads to an inferior outcome. Carlstrom and Fuerst (2007) take a different angle of
the discussion and point out that trying to avoid bubbles can "inadvertently" introduce equilib-
rium indeterminacy and non-fundamental movements in asset prices and real activity. Ravn (2014)
presents a DSGE model with asymmetric monetary policy responses to capital market drops. Lim-
iting the reaction to stock market drops, the economy experiences an asymmetric business cycle
with amplified booms in output and inflation and dampened recessions. Furthermore, introducing
asymmetric monetary policy leads to an anticipation boom in asset prices. However, calibrat-
ing monetary policy based on empirical evidence on asymmetrical responses indicates only minor
macroeconomic effects.

While there are normative arguments for both sides of the debate, there is also empirical evidence
on this issue. Rigobon and Sack (2004) show that monetary policy responds to changes in stock
prices and thereby affects the macroeconomy. Comparing inflation regimes, Dupor and Conley
(2004) detect stock market responses during low inflation periods. Fuhrer and Tootell (2008) do
not find evidence for a FOMC response to the stock market. Bjornland and Leitemo (2009) estimate
a vector autoregressive model to tackle the interdependency between monetary policy and real stock
prices and find effects in both directions. Ravn (2012) and Hoffmann (2013) deliver evidence in
favor of asymmetric monetary policy reaction. They show that the Fed reacts especially to drops in
the stock market. Hall (2011) adds stock price deflation to a Taylor rule and estimates a negative
estimation coefficient with better model fit.4

In this paper, we investigate whether the U. S. Federal Reserve (FED, for short) responds
to asset price bubbles or not. In contrast to the related literature, we focus on the reaction to
an estimated bubble process. We do so by estimating a medium-size DSGE model of the U. S.
economy. Our model features a financial accelerator model as in Bernanke et al. (1999) (BGG, for
short) and fiscal policy (government spending and taxes) follows fiscal feedback rules. Our model
further allows to estimate a non-fundamental shock which we interpret as a bubble. This bubble,
technically, is a shock to the capital no-arbitrage equation. Identification is achieved by exploiting
the wedge between the observed Tobin’s q and the one endogenously created by our model. The
advantage of this approach is that it allows us to interpret this bubble as being created by any
factor that would create a wedge between the fundamental value of capital and the observed price.5

In our framework the monetary authority is therefore able to identify the bubble. In order to
detect a response to bubbles we incorporate and estimate different monetary policy formulations in
our model framework and compare the respective goodness of fit. We find that the inclusion of a
reaction to bubbles improves the model fit to the data. Moreover, the estimated reaction coefficient
to the non-fundamental component is close to unity. Together with the strong inflation targeting
this result indicates an active response to bubbles.

A counterfactual analysis, comparing a model with a reaction to the asset price bubble in the
Taylor rule vs. a model without a reaction, shows that the output level is lower if the central banks

4That monetary policy can also have effects on the bubble build-up has been indicated by Bekaert et al. (2013).
They point out that lax monetary policy decreases risk aversion and to a lower extent uncertainty. This potential
feedback channel is not subject of this analysis but remains an important future research direction.

5Other studies of bubbles in DSGE models include Christiano et al. (2010), Miao et al. (2012), Wang and Wen
(2012), Ikeda (2013), and Liu et al. (2013).

3

reacts to the asset price bubble.
Finally, we estimate an asymmetric version and find that it only marginally increases the fit to

the data. It does generate a better fit compared to the symmetric rule before 1992 but a worse
fit afterwards. We can draw the conclusion that the FED does react to movements in asset prices
but a counterfactual analysis shows that this leads to a lower output level. Including the bubble
reduces the negative effects of the recent financial crisis but the symmetric response would have
generated an earlier and stronger recovery. However, we highlight that our analysis does not take
into account that the FED’s policy could have reduced the probability of bubbles.

2 Model Derivation

We develop a New Keynesian model with financial frictions - based upon the work by Bernanke et
al. (1999) - and allow for non-fundamental deviations (a.k.a. a bubble) in asset prices - as in Ratto
et al. (2010), In’t Veld et al. (2011), and Luik and Wesselbaum (2014). Our economy is populated
by five agents: households, entrepreneurs, retailers, a central bank, and a fiscal authority. Time is
discrete and the length of a period is a quarter.

2.1 Households

We assume that our economy is populated by a continuum of infinitively-lived identical households.
Each of which consists of a continuum of family members of measure one. Households preferences
are given by

E0

�
∞�

t=0

βt
�
lnCt − ϑ ln

Mt

Pt
+ ̺ ln (1−Ht)

��

, (1)

where consumption, real money holdings, and hours are denoted by Ct,
Mt

Pt
, and Ht. Further, labor

supply elasticity is given by ̺ > 0 and ϑ > 0. Moreover, Et denotes the expectation conditional on
the information available at t = 0 and β ∈ (0, 1) is the household’s discount factor.

The representative household faces the budget constraint

Ct ≤WtHt − Tt +Πt +RtDt −Dt+1 +
Mt+1 −Mt

Pt
, (2)

where Tt are lump sum taxes and Dt are deposits held at intermediaries. In equilibrium, household
deposits at intermediaries, Dt, equal total loanable funds supplied to entrepreneurs, Bt. Households
receive dividends, Πt, and earn a wage, Wt.

The solution to the problem maximizing (1) subject to (2) gives the following FOC’s

C−1t = βEtC
−1
t+1Rt+1, (3)

Wt

Ct
= ̺

1

1−Ht
, (4)

Mt

Pt
= ϑCt

�
Rnt+1 − 1

Rnt+1

�−1
, (5)

where Rnt+1 is the net nominal interest, it+1 = Rt+1
Pt+1
Pt

− 1.
The first condition (3) is the standard Euler equation for the path of consumption. The second

equation (4) is the labor supply schedule and the last equation (5) relates real money holdings to
consumption and the net nominal interest rate.

4

2.2 Firms

Our economy is populated by a continuum of identical firms. They operate under monopolistic
competition and set prices à la Calvo (1983). Entrepreneurs produce wholesale goods under perfect
competition, while retail sector firms buy the wholesale good, costlessly differentiate them, and sell
those final goods to the households.

2.2.1 Retailers

Retail firms use a Dixit-Stiglitz technology to produce final output, Y ft ,

Y ft =

�� 1

0
Yt(z)

ǫ−1
ǫ dz

� ǫ

ǫ−1

. (6)

Here, Yt(z) denotes the quantity of output sold by retail firm z and ǫ > 1.
From the optimization program of the representative firm, the overall demand addressed to the

producer z is

Yt(z) =

�
Pt(z)

Pt

�−ε
Y ft , (7)

where the price index is defined by

Pt(z) =

�� 1

0
Pt(z)

1−ǫ
dz

� 1

1−ε

. (8)

The retailer chooses the optimal price Pt(z) facing a downward-sloping demand curve and is only
able to set the optimal price in a given period with probability 1− θ > 0.

Let Y ∗t be the resulting demand of the optimal price P ∗t set at t by firms who are able to change
prices by maximizing the expected discounted stream of profits

∞�

t=0

θtEt−1

�
Λt
P ∗t − P

w
t

Pt
Y ∗t (z)

�
, (9)

in which Λt = β
Ct
Ct+1

denotes the stochastic discount factor and the wholesale price is Pwt = Pt/Xt.
The first-order condition w.r.t. the optimal price is

∞�

t=0

θtEt−1

	

Λt

�
P ∗t
Pt

�−ε
Y ∗t (z)

�
P ∗t −

�
ε

ε− 1

�
Pwt

�

= 0. (10)

Hence, the optimizing retail firm sets its price such that discounted marginal revenues equal dis-
counted marginal costs. Finally, the aggregate price follows

Pt =
�
θP 1−εt−1 + (1− θ) (P

∗
t)
1−ε
� 1

1−ε
. (11)

2.2.2 Entrepreneurs

Entrepreneurs produce wholesale goods using a constant returns to scale production technology.
They use capital, Kt, and labor services, Lt, in the Cobb-Douglas production function

Yt = ZtK
α
t L

1−α
t , (12)

5

where α > 0 and Zt is a Hicks-neutral technology shock. The shock follows a first-order autore-
gressive process

lnZt = ρZ lnZt−1 + eZ,t, eZ,t ∼ N (0, σZ) , (13)

where 0 < ρZ < 1 determines the degree of autocorrelation and its innovation is i.i.d. over time
and normally distributed.

Further, we assume that households own the capital stock which accumulates according to

Kt+1 = u
S
t Φ

�
It
Kt

�
Kt + (1− δ)Kt, (14)

where It is investment and Φ(·) captures capital adjustment costs (see Christiano et al. (2005)),
in order to allow for a variable price of capital.6 Furthermore, δ > 0 denotes the exogenous rate
of depreciation. The shock to marginal efficiency of investment is denoted by uSt and follows an
AR(1)

lnuSt = ρS lnu
S
t−1 + eS,t, eS,t ∼ N (0, σS) , (15)

where 0 < ρS < 1 determines the degree of autocorrelation and its innovation is i.i.d. over time
and normally distributed.

The price of a unit of capital in terms of the numeraire good, Qt, is given by

Qt =

�
uSt Φ

′

�
It
Kt

��−1
. (16)

The bubble process follows the definition given in Ratto et al. (2010) and In’t Veld et al. (2011):
We define the capital market price as

Q̃t = Qt + ψt, (17)

where ψt follows the near rational bubble process

ψt+1 =

�a
p

�
ψt (1 +Rt) + u

B
t ,with probability p

0,with probability 1− p
, (18)

such that the expected value is given by

Et

�
ψt+1

�
= aψt (1 +Rt) , (19)

where we impose a < 1
1+R in order to allow for a stationary non-fundamental shock in the model.

The non-fundamental shock, uBt , in eq. (18) follows a first-order autoregressive process

lnuBt = ρB lnu
B
t−1 + eB,t, eB,t ∼ N (0, σB) , (20)

where 0 < ρB < 1 determines the degree of autocorrelation and its innovation is i.i.d. over time
and normally distributed.

At the end of each period t, the entrepreneurs acquire physical capital which is used in period
t + 1 to produce wholesale output. They are financed by entrepreneurs net worth, Nt+1, and
borrowing from financial intermediaries, Bt+1 = Q̃tKt+1 −Nt+1. The financial intermediary uses

6The function satisfies Φ(·) = 0, Φ′ (·) = 0, and Φ′′ (·) > 0.

6

households savings and faces an opportunity cost between periods which is equal to the riskless
gross rate of return, Rt+1.

7

Due to the costly state verification approach by Townsend (1979), external finance is more
expensive than internal funds. In this problem, the lender has to pay a fixed auditing cost in order
to observe the borrower’s individually realized return while the entrepreneur observes it costlessly.
After the realization of the project outcome, the entrepreneur decides whether to repay the loan or
default. In case of default, the intermediary will audit the loan and receives the project outcome
less monitoring costs.

Entrepreneurs sell wholesale goods to retailers at a perfectly competitive price. Then, there
exists a gross mark-up of retail goods over wholesale goods given by Xt. Given the Cobb-Douglas
technology, it follows that the factor price of capital in t+1 is 1

Xt

αYt+1
Kt+1

. This implies a gross return
of holding a unit of capital from period t to t+ 1 of

Et

�
Rkt+1

�
= Et

	
1
Xt

αYt+1
Kt+1

+ (1− δ) Q̃t+1

Q̃t

, (21)

where Rkt+1 is the interest rate on external funds. Further, eq. (21) is the entrepreneur’s demand
schedule for capital. On the other hand, the supply curve for investment finance is

Et

�
Rkt+1

�
= Et

�
s

�
Nt+1

Q̃tKt+1

�
Rt+1

�
. (22)

The gross external finance premium, i.e. the ratio of external and internal finance, is given by the
concave function s(·), where s(1) = 1 and s′(·) > 0.

Entrepreneurs inelastically supply labor services and we assume that entrepreneurial labor is
distributed on the unit interval. Therefore, total labor is a composition of household’s labor supply,
Ht, and entrepreneurial labor supply, He

t , such that

Lt = H
ξ
t (H

e
t)
1−ξ , (23)

where ξ > 0. Entrepreneurial net worth at the end of period t consists of two parts, namely
entrepreneurial equity, Vt, and the entrepreneurial wage earned for labor services, W e

t . Then, net
worth is given by

Nt+1 = γVt +W
e
t , (24)

where

Vt = R
k
t Q̃t−1Kt −

	

Rt +
µ
�̟t

0 ωRkt Q̃t−1KtdF (ω)

Q̃t−1Kt −Nt−1

�
Q̃t−1Kt −Nt−1

�
, (25)

and γ > 0 is the probability that an entrepreneur survives until the next period. This is a key
assumption as it results in the necessity for firms to use external funds, as they will never acquire
enough net worth to fully finance the new capital acquisitions.

Those entrepreneurs, namely 1 − γ, who do not survive consume the residual equity Cet =
(1− γ)Vt. Furthermore, eq. (25) states that earnings from running business in this period become
next period’s net worth. To be precise, it states that the earnings from holding equity from t−1 to

7Risk-neutral entrepreneurs and risk-averse households imply that the loan contract between the financial inter-
mediary and the entrepreneur absorbs the entire aggregate risk. Hence, the intermediary’s portfolio will be perfectly
safe and the riskless rate is the relevant opportunity cost.

7

t less repayments of borrowings will become tomorrow’s net worth. The external finance premium
is given by

µ
�̟t

0 ωRkt Q̃t−1KtdF (ω)

Q̃t−1Kt −Nt−1
, (26)

which is the ratio of default costs to the quantity borrowed. Here, ω denotes an i.i.d. disturbance
to the entrepreneur’s return, with F (ω) being a continuously and twice-differentiable c.d.f, with
positive support. Further, µωRktQt−1Kt is the monitoring cost, as a share, µ > 0, of the gross
capital payoff.

Finally, the missing necessary first-order condition to the entrepreneurs maximization problem
is

(1− α) ξ
Yt
Ht

= XtWt, (27)

which equals the marginal product of labor with the wage.

2.3 Fiscal and Monetary Authority

Our fiscal authority has two instruments: bonds, Ξt, and government spending, Gt. The budget
constraint is given by

Ξt = Gt −Rt−1Ξt−1. (28)

Following Leeper (1991) and Forni et al. (2009), we assume a debt-based government spending rule
that pins down government expenditures

Ĝt = −γΞΞ̂t − γY Ŷt + u
G
t , (29)

where γY ≥ 0 accounts for the business cycle stabilization goal of our government and γΞ ≥ 0
captures the aim to stabilize debt.

The fiscal policy shock, which can be interpreted as discretionary fiscal policy, follows a standard
first-order autoregressive process,

lnuGt = ρG lnu
G
t−1 + eG,t, eG,t ∼ N (0, σG) , (30)

where 0 < ρG < 1 determine the degree of autocorrelation and the innovations are i.i.d. over time
and normally distributed.

Monetary policy in our model uses a standard Taylor-type interest rate rule with smoothing

Rt = φRt−1 + (1− φ)
�
ψyYt + ψππt

�
+ uRt , (31)

where the weight on the lagged interest rate is φ > 0 and ψy, ψπ > 0. Furthermore,

lnuRt = ρR ln
�
uRt−1

�
+ eR,t, eR,t ∼ N (0, σR) , (32)

is an exogenous disturbance to the interest rate. Its autocorrelation is driven by 0 < ρR < 1 and
its innovation is i.i.d. over time and normally distributed.

8

2.4 Equilibrium

In the symmetric equilibrium, all markets clear and a feasible allocation satisfies

Yt = Ct + It +Gt + µ

� ̟t

0
ωRkt Q̃t−1KtdF (ω) , (33)

For given initial conditions and the stochastic process
�
Zt, u

B
t , u

G
t , u

R
t , u

S
t

�∞
t=0

, a determined equi-

librium is a state-contingent sequence of
�
Ct, It,Kt,Qt, Rt, R

k
t , Yt, Lt,Wt, Gt, πt,Nt, C

e
t ,Xt

�∞
t=0

sat-
isfying the optimality and market clearing conditions. Then, the set of equations describing the
rational expectation equilibrium are log-linearized around the non-stochastic steady state.

3 Estimation

3.1 Methodology and Data

We apply the following measurement equation to link the model’s variables to our time series

yt =






dYt
dINVt
rt
dQ̃t

log (Nt)





=






γ̄
γ̄
r̄
γ̄
l̄





+






Yt − Yt−1
It − It−1
rt

Q̃t − Q̃t−1
Nt





, (34)

where log denotes the logarithmic difference and a first differenced series is denoted by d. Fur-
thermore, γ̄ denotes the quarterly growth rate of GDP, l̄ denotes the growth rate of labor, and r̄
denotes steady state nominal interest rate.

How do we identify the bubble process? Consider the bubble process eq. (18): First, notice
that in eq. (17) we observe Q̃t, while Qt is generated by the model. Hence, ψt can be considered to
be the "residual" between observed Tobin’s q and the calculated Tobin’s q from our model. Once
the bubble shock is identified, we can identify the parameters in the assumed formation process
(eq. (19) and eq. (20), as two equations for two parameters allow for independent identification.

Time series span the period from 1960:Q1 to 2012:Q4 (208 observations). For the time series
log difference of real GDP, real investment, and the log difference of the GDP deflator, we use the
time series provided by Smets and Wouters (2007) updated until the last observation. Furthermore,
government debt is taken from Bureau of Economic Analysis’ NIPA tables.

Further, in order to calculate the time series for Tobin’s q, we use data provided by the Federal
Reserve Board in its "Flow of Funds Accounts of the United States" (Z.1, B.102). Tobin’s q is
calculated from the equation

Q̃t =
Market value of Debt and Equities − Net Liquid Assets − Land Value

Replacement Costs
, (35)

where the market value of debt is the sum of municipal securities (line 24), corporate bonds (line
25), and mortgages (line 28), while the market value of equities is taken from line 35. Net liquid
assets are calculated as total financial assets (line 6) subtracted by the sum of total liabilities (line
21), municipal securities (line 24), corporate bonds (line 25), and mortgages (line 28). The value of
land is then derived by subtracting the replacement cost of residential and nonresidential structures
(line 33 and 34) from the market value of real estate (line 3). Finally, the replacements costs are
the sum of replacements costs of structures (line 35, 36), equipment and software (line 4), and
inventories (line 5).

9

3.2 Priors and Calibration

We estimate several parameter for (i) the fiscal rule, (ii) the bubble process, (iii) the shock processes,
and (iv) the Taylor-rule. All remaining parameters are calibrated to match quarterly data for the
United States.

The discount factor β is set to 0.99, which equals an average real rate of 4 % per year. Households
preferences follow Bernanke et al. (1999) and the labor supply elasticity is set to 3. Further, the
labor share, α, is set to 2/3, as discussed in King et al. (1988). The exogenous capital depreciation
rate is set to 10 per cent per annum, which equals 0.025 per quarter. For the investment adjustment
costs, we use the value proposed by Bernanke et al. (1999), namely 0.25, which is equal to the
elasticity of the price of capital with regard to the investment capital ratio.

We assume that the average period between price changes is four quarters, setting the Calvo
probability to 0.75. The steady state of government spending is calibrated to equal 15 percent of
output, close to the 0.2 reported in Bernanke et al. (1999).

The risk spread is set to two hundred basis points. This spread is close to the historically
observed difference between the prime lending rate and the 6 month T-bill rate. In line with this
spread, we calibrate the death rate of entrepreneurs to be 0.0272. Further, this implies a business
failure rate of three percent and a capital-to-net worth ratio of 2. The leverage ratio is set to
0.5. Further, we need to calibrate idiosyncratic productivity and assume that it belongs to the
lognormal family with variance 0.28 and the fraction of realized payoffs lost in bankruptcy is 0.12.

We start with the prior choice for the fiscal rule parameters. We set the prior for the weight
on debt, γΞ, to follow a normal distribution with mean 0.25 and standard deviation 0.01. Similar,
the prior for the weight on output, γY , is normal around 0.25 with standard deviation 0.01. Then,
we choose a quite loose prior for the bubble process. It is assumed to be beta distributed around
a mean of 0.7 and standard deviation 0.1.

Furthermore, we estimate ϕ, which is the elasticity of the price with respect to the investment
capital ratio. It is assumed to be beta distributed with mean 0.2 and standard deviation 0.05.

Next, we set the priors related to our five exogenous processes: the autocorrelation parameters
all follow beta distributions with mean 0.5 and standard deviation 0.2. The mean of the standard
deviations are set to 0.5 with standard deviation 0.2, belonging to the inverse Gamma family.

Finally, we calibrate the monetary policy feedback parameters. The smoothing parameter, φ,
is beta distributed with mean 0.8 and standard deviation 0.1. The weight on inflation, ψπ, is
normal with mean 1.5 and standard deviation 0.05. The weight on output is assumed to be beta
distributed with mean 0.125 and standard deviation 0.01. Then, the third parameter in the Taylor
rule is assumed to follow a normal distribution with mean 0.2 and standard deviation 0.2, to allow
for a quite wide prior.

4 Discussion

4.1 Model Comparison

In the following section we describe and conduct our model selection procedure.8 The distinct
feature lies in the reaction function of the monetary authority. Specifically, we compare the standard
monetary policy rule augmented by a reaction coefficient to emerging non-fundamental bubbles or
other financial market variables, such as the fundamental capital price, the capital market price,
the capital rental rate, the net worth, and investment. A key property is therefore that the central

8The appendix presents the mathematical representation of the Taylor rules for all the models considered.

10

bank is able to identify bubble phenomena, which is a key issue in the "lean" vs. "clean" debate.
In order to answer if the FED reacted to bubbles, we estimate our DSGE model along with the
bubble process and alternative monetary policy rules. The minimum model log-likelihood selects
the model with the best empirical fit.

Turning to Table 1, it is striking, that any kind of bubble-augmented monetary policy delivers
an improved model fit. The standard model (see eq. (31)) performs worst. Then, the model
including firm’s net worth and Tobin’s q perform second and third worst. There is no significant
difference between the model with the model based Tobin’s q and the model including the capital
rental rate. The best empirical fit is obtained by a further reaction to investment or the non-
fundamental bubble component. The difference in the likelihood is statistically insignificant. In
any case, considering the correlation of the bubble and its symptoms with the classic conduct of
monetary policy (Bernanke and Gertler (2000)), the gain in model goodness-of-fit, especially by
the non-fundamental bubble component is remarkable. It is a strong indication of some kind of
active monetary policy, surpassing the reaction to inflation and output. As both reactions, to
investment and the non-fundamental bubble component, show similar model fits, we combine both
policy functions, re-estimate our model, and look at the model coefficients in detail.

Table 1: Model comparison. LLN is the log likelihood. Standard is the Taylor rule with output
and inflation (see eq. (31)).

Model Standard Q̃ Capital Rental Rate Net Worth Q Investment Bubble

LLN -1707.68 -1516.44 -1489.02 -1618.22 -1493.81 -1447.31 -1454.69

4.2 Point Estimates

For our estimation, we use two blocks of 250.000 draws each for our MCMC chains. Then, table 2
presents the posterior means of deep parameters and the 95% confidence interval. Column two and
three report the estimates of the benchmark and augmented cases, respectively. At a first glance, it
is noteworthy that all model parameters are significantly shifted away from their respective priors
with small confidence bands, which implies that our data is informative. In both model versions,
the central bank reacts strongly to inflation with a coefficient of roughly 1.4. Therefore, the central
bank satisfies the Taylor principle. Nevertheless, there is a difference according to the reaction
to output. Here a significant reaction can only be detected in the augmented framework. Our
estimated extended Taylor rule reacts significantly to inflation (1.44), output (0.25), investment,
ψI , (0.14), and the bubble, ψB, (0.89). The latter reaction to the bubble process comes close to
unity and is therefore of substantial size. The reaction to investment includes a reaction of zero
and therefore has to be treated with caution. Investment and output reaction could well be driven
by correlation with the bubble symptom, while the sheer size of the reaction to inflation rules this
being the only explanation out (in the sense of the "clean" proponents). In line with a reaction to
bubbles, our estimated bubble coefficients are smaller if the FED reacts to them systematically. As
our policy function is symmetric, we can say that the central bank reacted strongly to any kinds
of asset price misalignment along with inflation targeting. As prior to the Great Recession there
was a lack of bubble differentiation (Mishkin, 2011), we believe that our single bubble component
along with its policy reaction models these circumstances closely. Moreover, throughout our sample
period most of the bubble episodes can be defined as irrational exuberance, excluding the Great

11

Output Hours Inflation Investment Net Worth
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1
Variance Decomposition

Government

Bubble

Technology

Monetary Policy

Investment

Figure 1: Variance decomposition for the standard model.

Recession.9 While our model does not allow for a channel from monetary policy to the bubble
formation probability, the augmented model gives a lower persistence, a, of the bubble process
compared to the standard model (0.82 vs. 0.93). One can argue that a reaction to the asset price
bubble lowers the duration of the bubble process. Therefore, the augmented monetary policy is
able to reduce the relevance of bubbles compared to the standard monetary policy.

Turning to the remaining coefficients, the complementary fiscal policy adjusts to the more
active monetary policy role. While the standard and augmented framework estimates put a higher
weight on output than on debt, the absolute focus on output increases in the augmented model.
Specifically, the augmented framework reacts to debt with a coefficient of 0.03 (Benchmark: 0.08)
and to output with 0.37 (Benchmark: 0.15). All fiscal coefficients remain significantly positive.
The remaining posterior means of the production function, shock sizes and persistence show only
a few differences among the different setups. The estimated non-fundamental shock parameters
shows a lower amplitude but higher persistence in the augmented model. The only shock with
lower persistency is generally found for the monetary policy function. The hierarchy of estimated
shocks according to size and persistence remains stable across the model alternatives.

4.3 Variance Decomposition

For a detailed analysis of both models we compare the explained unconditional variances. Figure
1 presents the variance decomposition for the standard model and figure 2 shows the variance
decomposition for the full model (the model with a reaction to the bubble and investment).

In the benchmark model the three supply side shocks investment, technology, and the non-
fundamental bubble process explain more than 80 percent of output variation. The remaining
roughly 15 percent can be explained by government shocks. In the augmented monetary policy
function setup investment shocks do not contribute to the output variation in the same manner.
Further, while the impact of technology shocks decreases, this is compensated via increased contri-

9To underline this argumentation, we also run a robustness check on a subsample excluding the Great Recession.
We do find a significant reaction to the bubble as well. The results are available upon request.

12

Table 2: Posterior estimate for the standard, the augmented, and the asymmetric model.

Parameter Standard Augmented Asymmetric

γΞ 0.08
[0.02,0.17]

0.03
[0.02,0.05]

0.05
[0.02,0.07]

γY 0.15
[0.08,0.21]

0.37
[0.31,0.43]

0.32
[0.24,0.39]

φ 0.50
[0.43,0.59]

0.78
[0.71,0.83]

0.54
[0.45,0.62]

ψy 0.01
[−0.05,0.05]

0.25
[0.20,0.29]

0.02
[−0.03,0.1]

ψπ 1.37
[1.32,1.44]

1.44
[1.32,1.50]

1.5
[1.41,1.56]

ψI − 0.14
[0.01,0.25]

0.3
[0.21,0.4]

ψB − 0.89
[0.74,1.05]

0.6
[0.17,1.04]

α 0.18
[0.14,0.22]

0.11
[0.09,0.13]

0.17
[0.13,0.21]

a 0.93
[0.93,0.93]

0.82
[0.60,0.93]

0.93
[0.93,0.93]

ρB 0.59
[0.55,0.63]

0.75
[0.60,0.95]

0.99
[0.99,0.99]

ρZ 0.99
[0.99,0.99]

0.99
[0.99,0.99]

0.99
[0.99,0.99]

ρS 0.99
[0.99,0.99]

0.99
[0.99,0.99]

0.99
[0.99,0.99]

ρG 0.99
[0.99,0.99]

0.99
[0.99,0.99]

0.99
[0.99,0.99]

ρR 0.27
[0.18,0.36]

0.17
[0.07,0.26]

0.02
[0.002,0.03]

σB 1.73
[1.55,.190]

1.49
[1.36,1.61]

0.12
[0.11,0.14]

σZ 0.71
[0.66,0.76]

0.71
[0.65,0.76]

0.72
[0.66,0.78]

σS 2.51
[2.27,2.75]

2.23
[2.04,2.44]

2.97
[2.7,3.23]

σG 5.53
[4.96,6.10]

5.32
[4.88,5.73]

5.57
[5.05,6.1]

σR 0.51
[0.45,0.56]

0.50
[0.43,0.57]

1.78
[1.58,1.98]

butions of the bubble and government spending shock. Especially, the latter component increases
from explaining roughly 12 to almost 50 percent of output variation. Working hours show a similar
pattern. While investment shocks and to a lower extent government consumption shocks contribute
to over ninety percent of the variation in the benchmark model, shocks to government spending, and
the non-fundamental bubble feed into this variation in the alternative setup. Turning to inflation,
monetary policy explain a major share (70 percent) of fluctuations in the standard model. However,
in the augmented model, the contribution of monetary policy is almost entirely replaced by shocks
to investment, technology, government consumption and the capital market pricing equation. This
observation can be explained by replacing the former variation accounted for by a monetary policy
shock by an extended structural response to investment and the bubble phenomenon. Also in the
remaining variables, monetary policy shocks do not play a major share in explaining key model
dynamics. Investment dynamics can be decomposed into investment shocks (over 60 percent) in
both model setups. Most of the remaining variation seems to be driven by the non-fundamental

13

Output Hours Inflation Investment Net Worth
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1
Variance Decomposition

Government

Bubble

Technology

Monetary Policy

Investment

Figure 2: Variance decomposition for the full model.

bubble shock. Opposed to the other variables, the drivers of investment changes are unaffected by
the choice of monetary policy reaction. Finally, in the baseline scenario, net worth variation can
be decomposed into two main shocks, i.e. investment and technology (roughly 80 and 40 percent
in the respective model setups). While the non-fundamental bubble shock explains a fairly large
share in both setups, especially the government shock accounts for half of the augmented model
dynamics. Overall, it can be summarized that shocks to government consumption, technology, and
the non-fundamental bubble process explain most of the variation in the augmented setup, whereas
shocks to investment, technology shocks and again the bubble contribute most to the benchmark
case dynamics. Therefore, the bubble process is meaningful in both model setups.

4.4 Counterfactual Analysis

In this section we present a counterfactual analysis for different Taylor rules. Figure 3 presents time
series for output, the interest rate, and investment for three different cases from 1952 to 2012. First,
the standard Taylor rule without bubble and investment. Second, the Taylor rule with bubble and
investment term, and, third, the augmented rule but estimated with the shocks from the model
without these additional terms.

In general, we find that the interest rate is larger in the augmented Taylor rule model than in
the standard Taylor rule model and much closer to the data (not shown here). The exception is the
time span from 1972 to 1987. In those 15 years, the standard Taylor rule model generated a larger
interest rate. In the New Keynesian model, higher interest rates reduce incentives to consume
today and shift consumption to the future. As a consequence, private agents spend less and save
more. Hence, investment is larger in the model with the augmented Taylor rule than in the model
with the standard Taylor rule. The negative effect of higher interest rates is not compensated by
larger investment and, therefore, output is lower in the model with the augmented Taylor rule.

Before the Great Recession, we find that the interest rate is larger in the augmented model than
in the standard model. During the period from 2002 to 2007 we find that the increase in output

14

52 57 62 67 72 77 82 87 92 97 02 07 12
−10

0

10

20

30

Output

Standard Full Full with Standard Shocks

52 57 62 67 72 77 82 87 92 97 02 07 12
−4

−2

0

2

4

Interest Rate

52 57 62 67 72 77 82 87 92 97 02 07 12
−40

−20

0

20

40

60

80

Investment

Figure 3: Counterfactual analysis. Simulation from 1952 to 2012.

is larger in the augmented model than in the standard model. This is mainly driven by a strong
increase in investments. The effect of the shock(s) on output and investment are similar across
models. However, we find that the recovery in the augmented model happens much faster than in
the standard model. In fact, while output is still decreasing at the end of our sample, it starts to
increase right after the drop around 2008.

It should be stressed that the difference between the standard and the full model can not be
traced back to differences in the estimated shocks. The simulation with the full model and the
standard shocks proofs that there is a systematic difference - in monetary policy - between the two
simulations.

We can draw the conclusion that the FED reacted to movements in asset prices while this
resulted in a lower level of output throughout our simulation period. Nevertheless, the drop caused
by the financial crisis is smaller in the simulation with a reaction which implies that the FED is
successful in reducing the adverse effects of a bursting bubble.

4.5 Asymmetric Taylor Rule

So far our results are based upon a key assumption: symmetry. Positive and negative deviations
of the asset price from its fundamental value (the value of Tobin’s q generated by the model) have

15

been treated equally. One might argue that the FED should be more concerned with positive than
negative deviations. In order to study the effects of an asymmetric response to bubbles, we estimate
a version of the model where the FED only reacts to positive deviations of asset prices. The Taylor
rule can then be written as

Rt = φRt−1 + (1− φ)
�
ψyYt + ψππt + ψIIt + 1BψBψt

�
+ uRt , (36)

where 1B is an indicator function that is 1 if ψt > 0 and 0 otherwise.
Table 2 presents the estimated parameters for the asymmetric Taylor rule specification. We

find a smaller reaction to the asset price bubbles compared to the symmetric case (0.6 vs. 0.84).
This implies a smaller reaction if we only focus on positive asset price deviations. This also reduces
the problem of misinterpreting asset price movements that do not cause a bubble. Further, we
now observe a positive and significant reaction to investment in the Taylor rule. The reaction is
half as strong compared to the bubble. We can interpret this significant coefficient as a cleaning
component of monetary policy as it would counteract the adverse effects of a bursting bubble on
investment and, therefore, real activity.

Figure 4 shows the simulation of the model with the symmetric (red line) and the asymmetric
(blue line) monetary policy response to the asset price bubble. We find that the asymmetric rule is
much closer to the standard model and the data compared to the symmetric model (log-likelihood
is -1435.71). This holds until 1992, when the simulated time series for output and investment are
larger in the symmetric case. The drop due to the financial crisis is of similar size in both versions.
However, in the symmetric case we observe a slight increase, i.e. a recovery, after the sharp decline
in real activity. In contrast, we observe a negative trend in output for the asymmetric version.

We can draw the conclusion that the asymmetric rule is a more realistic description of monetary
policy in the United States. The generated time series are close to the data and outperform the
standard model. This holds until 1992, when both versions perform bad. Again, we find that the
drop associated with the financial crisis is smaller compared to the standard model. In addition,
we observe that the symmetric model generates a recovery not present in the asymmetric or the
standard model.

5 Conclusion

Recent financial market turmoils in the United States (housing bubble and the collapse of Lehman
Brothers) and Europe (sovereign debt crisis) have shown that disturbances in the financial system
can have substantial and persistent real effects. Therefore, the interest of academia in the proper
functioning of financial markets and the implications of shocks in the financial system for the
economy has increased.

In particular, the recent past has reinforced the viewpoint that monetary policy should react
to non-fundamental deviations of asset prices (see, for example, Mishkin (2011)). This debate is
known as the "lean" versus "clean" debate. Should the central bank react to asset price movements
or should she try to limit the effects of bursting bubbles? While the normative literature on this
issue is quite large, the empirical literature is rather sparse. We’re focusing on the latter and
abstract from the normative dimension of this debate. Our contribution is purely empirical and
sheds light on the behavior of the Federal Reserve bank with regard to asset price bubbles.

We develop a New Keynesian model of the U. S. business cycle. Our model features financial
frictions in the spirit of Bernanke et al. (1999). Further, we augment this model by adding a fiscal
policy rule with endogenous feedback to output and sovereign debt and add a process that accounts
for non-fundamental deviations in asset prices, i.e. a bubble. Then, we estimate this model using

16

52 57 62 67 72 77 82 87 92 97 02 07 12
−10

0

10

20

30

Output

Asymmetric

Symmetric

52 57 62 67 72 77 82 87 92 97 02 07 12
−6

−4

−2

0

2

4

Interest Rate

52 57 62 67 72 77 82 87 92 97 02 07 12
−20

0

20

40

60

80

Investment

Figure 4: Simulation for the asymmetric vs. symmetric policy response.

Bayesian methods on quarterly macroeconomic time series over the sample from 1960 to 2012 for
the United States.

Several findings stand out. First, we show that the inclusion of bubbles improves the model fit.
The estimated reaction coefficient to the non-fundamental component is close to unity. Together
with the strong inflation targeting this result indicates an active response to bubbles. Second, we
perform a counterfactual analysis, comparing a model with a reaction to the asset price bubble
in the Taylor rule with a model without a reaction. We find that the output level is lower if the
central banks reacts to the asset price bubble. Finally, we estimate an asymmetric version and
find that it only marginally increases the fit to the data. It does generate a better fit compared
to the symmetric rule before 1992 but a worse fit afterwards. In summation, the FED reacts to
asset price bubbles at the cost of a lower output level. Including the bubble reduces the negative
effects of the recent financial crisis but the symmetric response would have generated an earlier
and stronger recovery. One limiting factor of our analysis is the absence of a transmission channel
from monetary policy to the probability of future asset price bubbles. Future research will take
this channel into account.

Finally, we want to stress some policy implications. Trivially, private investors want to operate
under perfect information. A central bank clearly reacting to asset price deviations (potential
bubbles) increases transparency about the bank’s policy; eliminating the discussion whether the
FED prefers "lean" or "clean". Further, it makes sure that market participants understand that
the central bank will lean against bubbles as the costs of cleaning are too high and adverse effects
towards the real economy are potentially large. This could reduce the probability of a bubble
formation and limit the effects on the real economy. If monetary policy is able to reduce the
likelihood of bubbles, they should be able to drive down risk in the asset market as the fundamental
value of the asset becomes more important.

17

Moreover, as the central bank in our model is able to clearly identify bubbles from the moment
they start, the central bank is able to pick the bubble at an early stage and limit its effects on the
market.

18

6 Appendix

• Standard
Rt = φRt−1 + (1− φ)

�
ψyYt + ψππt

�
+ uRt .

• Q̃

In this version, we augment the standard model by adding the observed Tobin’s q to the Taylor
rule

Rt = φRt−1 + (1− φ)
�
ψyYt + ψππt + ψQtQ̃t

�
+ uRt .

Obviously, the asset price bubble will have an affect on Tobin’s q.

• Capital Rental Rate

The third version includes the capital rental rate

Rt = φRt−1 + (1− φ)
�
ψyYt + ψππt + ψRR

k
t

�
+ uRt ,

as there is a link between the asset prices and the price of renting capital from households.

• Net Worth

The next version includes the firm’s net worth

Rt = φRt−1 + (1− φ)
�
ψyYt + ψππt + ψNNt

�
+ uRt ,

because the price and the quantity of capital directly affects the net worth of our representative
firm. Further, because net worth is a constraint on borrowing, the central bank should have an
interest in this variable as a proxy for the maximum lending.

• Q

Here, we add Tobin’s q computed from the DSGE model (the fundamental Q)

Rt = φRt−1 + (1− φ)
�
ψyYt + ψππt + ψQQt

�
+ uRt ,

as the central banks should be interested in the fundamental value of asset prices.

• Investment
Rt = φRt−1 + (1− φ)

�
ψyYt + ψππt + ψIIt

�
+ uRt .

The asset price bubbles directly affects the costs of investment and we therefore expect the
central bank to monitor the movements in investment carefully.

• Bubble
Rt = φRt−1 + (1− φ)

�
ψyYt + ψππt + ψBψt

�
+ uRt .

Naturally, the inclusion of the bubble should perform best as it enables the central bank to
identify non-fundamental deviations.

19

References

[1] Bean, C., 2004. Asset Prices, Financial Instability, and Monetary Policy..American Economic
Review, Papers and Proceedings, 94(2): 14-18.

[2] Bekaert, G., M. Hoerova and M. Lo Duca, 2013. Risk, Uncertainty and Monetary Policy.
Journal of Monetary Economics, 60(7): 771-788.

[3] Bernanke, B., M. Gertler, and S. Gilchrist, 1999. The Financial Accelerator in a Quantitative
Business Cycle Framework. Handbook of Macroeconomics, 1(1): 1341-1393.

[4] Bernanke, B. and M. Gertler, 2001. Should Central Banks Respond to Movements in Asset
Prices? American Economic Review, Papers and Proceedings, 91(2): 253-257.

[5] Bernanke, B. and M. Gertler, 2000. Monetary Policy and Asset Price Volatility. NBERWorking
Paper, No. 7559.

[6] Bjornland, C. and K. Leitemo, 2009. Identifying the Interdependence between U. S. Monetary
Policy and the Stock Markt. Journal of Monetary Economics, 56(2): 275-282.

[7] Bordo, M. and O. Jeanne, 2002. Monetary Policy and Asset Prices: Does "Benign Neglect"
Make Sense? International Finance, 5(2): 139-164.

[8] Calvo, G., 1983. Staggered Prices in a Utility-Maximizing Framework. Journal of Monetary
Economics, 12: 383-398.

[9] Carlstrom, C. and T. Fuerst, 2007. Asset Prices, Nominal Rigidies, and Monetary Policy.
Review of Economic Dynamics, 10(2): 256-275.

[10] Cecchetti, S., H. Genberg, J. Lipsky, and S. Wadhwani, 2000. Asset Prices and Central Bank
Policy. Geneva Reports on the World Economy No. 2.

[11] Cecchetti, S., H. Genberg, and S. Wadhwani, 2002. Asset Prices in a Flexible Inflation Tar-
geting Framework. NBER Working Papers 8970.

[12] Christiano, L., M. Eichenbaum, and C. Evans, 2005. Nominal Rigidities and the Dynamic
Effects of a Shock to Monetary Policy. Journal of Political Economy, 113(1): 1-45.

[13] Christiano, L., R. Motto, and M. Rostagno, 2010. Financial Factors in Economic Fluctuations.
Mimeo.

[14] Detken, C. and F. Smets, 2004. Asset Price Booms and Monetary Policy. ECB Working Paper,
No. 364.

[15] Dupor, B., 2001. Nominal Prices Versus Asset Price Stabilization. University of Pennsylvania
Working Paper,.

[16] Dupor, B., 2005. Stabilizing Non-Fundamental Asset Price Movements Under Discretion and
Limited Information. Journal of Monetary Economics, 52(4): 727-747.

[17] Dupor, B. and T. Conley, 2004. The Fed Response to Equity Prices and Inflation. American
Economic Review, Papers and Proceedings, 94(2): 24-28.

20

[18] Faia, E. and T. Monacelli, 2007. Optimal Interest Rate Rules, Asset Prices, and Credit Fric-
tions. Journal of Economic Dynamics and control, 31(10): 3228-3254.

[19] Farhi, E. and J. Tirole, 2012. Collective Moral Hazard, Maturity Mismatch, and Systemic
Bailouts. American Economic Review, 102(1): 60-93.

[20] Filardo, A., 2001. Should Monetary Policy Respond to Asset Price Bubbles? Some Experi-
mental Results. Federal Reserve Bank of Kansas Working Paper, No. 01-04.

[21] Filardo, A., 2004. Monetary Policy and Asset Price Bubbles: Calibrating the Monetary Policy
Trade-Offs. BIS Working Papers, No. 155.

[22] Forni, L., L. Monteforte, and L. Sessa, 2009. The General Equilibrium Effects of Fiscal Policy:
Estimates for the Euro Area. Journal of Public Economics, 93(3-4): 559-585.

[23] Fuhrer, J. and G. Tootell, 2008. Eyes on the Prize: How Did the Fed Respond to the Stock
Markt? Journal of Monetary Economics, 55(4): 796-805.

[24] Gilchrist, S. and M. Saito, 2008. Expectations, Asset Prices, and Monetary Policy: The Role
of Learning. NBER Chapters, in: Asset Prices and Monetary Policy: 45-102.

[25] Gilchrist, S. and J. Leahy, 2002. Monetary Policy and Asset Prices.

[26] Hall, P., 2011. Is There Any Evidence Of a Greenspan Put? Swiss National Bank Working
Paper, 2011-6.

[27] Hoffmann, A., 2013. Did the Fed and ECB React Asymmetrically With Respect To Asset
Market Developments. Journal of Policy Modelling, 35(2): 197-211.

[28] Ikeda, D., 2013. Monetary Policy and Inflation Dynamics in Asset Price Bubbles. Bank of
Japan.

[29] In’t Veld, J., R. Raciborski, M. Ratto, and W. Roeger, 2011. The Recent Boom-bust Cycle:
The Relative Contribution of Capital Flows, Credit Supply, and Asset Bubbles. European
Economic Review, 55(3): 386-406.

[30] Issing, O., 2011. Lessons for Monetary Policy: What Should the Consensus Be? IMF Working
Paper 11/97.

[31] King, R., C. Plosser, and S. Rebelo, 1988. Production, Growth and Business Cycles: The Basic
Neoclassical Model. Journal of Monetary Economics, 21(2-3): 195-232.

[32] Leeper, E., 1991. Equilibria under ’Active’ and ’Passive’ Monetary and Fiscal Policies. Journal
of Monetary Economics, 27(1): 129-147.

[33] Liu, Z., P. Wang, and T. Zha, 2013. Land-Price Dynamics and Macroeconomic Fluctuations,
Econometrica, May: 1147-1184.

[34] Luik, M. A. and D. Wesselbaum, 2014. Bubbles Over the Business Cycle: A Macroeconometric
Approach. Journal of Macroeconomics, 40(June 2014): 27-41.

[35] Miao, J., P. Wang, and Z. Xu, 2012. A Bayesian DSGE Model of Stock Market Bubbles and
Business Cycles. Boston University Working Paper,.

21

[36] Mishkin, F., 2011. Monetary Policy Strategy: Lessons From the Crisis. NBER Working Papers
16755.

[37] Ratto, M., W. Roeger, and J. in’t Veld, 2010. Using a DSGE Model to look at the Recent
Moom-bust Cycle in the U. S.. European Commission, Economic Papers 397.

[38] Ravn, S., 2014. Asymmetric Monetary Policy Towards the Stock Market: A DSGE approach.
Journal of Macroeconomics, 39(A): 24-41.

[39] Ravn, S., 2012. Has the Fed Reacted Asymmetrically to Stock Prices. The B.E. Journal of
Macroeconomics, 12(1): 1-36.

[40] Rigobon, R. and B. Sack, 2004. The Impact of Monetary Policy on Asset Prices. Journal of
Monetary Economics, 51(8): 1553-1575.

[41] Smets, F. and R. Wouters, 2007. Shocks and Frictions in U. S. Business Cycles: A Bayesian
DSGE Approach. American Economic Review, 97(3): 586-606.

[42] Tetlow, R., 2005. Monetary Policy, Asset Prices and Misspecification: The Robust Approach
to Bubbles with Model Uncertainty. Mimeo.

[43] Townsend, R., 1979. Optimal Contracts and Competitive Markets with Costly State Verifica-
tion. Journal of Economic Theory, 21: 265-293.

[44] Wang, P. and Y. Wen, 2012. Speculative Bubbles and Financial Crises. American Economic
Journal: Macroeconomics, 4(3): 184-221.

[45] White, W., 2009. Should Monetary Policy "‘Lean or Clean"’?. Federal Reserve Bank of Dallas
Globalization and Monetary Policy Institute Working Paper No. 34.

22

	DP Front page template.pdf
	Email: dennis.wesselbaum@otago.ac.nz

