

Munich Personal RePEc Archive

Evaluating Quantitative Easing: A DSGE Approach

Falagiarda, Matteo

Department of Economics, University of Bologna

September 2013

Online at <https://mpra.ub.uni-muenchen.de/72468/>
MPRA Paper No. 72468, posted 10 Jul 2016 05:58 UTC

Evaluating Quantitative Easing: A DSGE Approach

Matteo Falagiarda*
University of Bologna

This version: September 2013[†]

Abstract

This paper develops a simple Dynamic Stochastic General Equilibrium (DSGE) model capable of evaluating the effect of large purchases of treasuries by central banks. The model exhibits imperfect asset substitutability between government bonds of different maturities and a feedback from the term structure to the macroeconomy. Both features are generated through the introduction of portfolio adjustment frictions. As a result, the model is able to isolate the *portfolio rebalancing* channel of Quantitative Easing (QE). This theoretical framework is employed to evaluate the impact on bond yields and on the macroeconomy of the large purchases of medium- and long-term treasuries recently carried out in the US and UK. The results from the calibrated model suggest that large asset purchases of government assets had stimulating effects in terms of lower long-term yields, and higher output and inflation. The size of the effects is nevertheless sensitive to the speed of the exit strategy chosen by monetary authorities.

KEYWORDS: unconventional monetary policies, quantitative easing, DSGE models, asset prices
JEL Classification: E43, E44, E52, E58

*Department of Economics, University of Bologna. Mail: matteo.falagiarda2@unibo.it Address: Piazza Scaravilli 2 - 40126 Bologna (Italy). Office Phone: +39 051 2092641

[†]This paper has been published in the [International Journal of Monetary Economics and Finance](#). Please cite this paper as follows: "Falagiarda M. (2014), *International Journal of Monetary Economics and Finance*, Vol. 7, No. 4, pages 302-327". Useful comments were provided by Dario Bonciani, Jochen Güntner, Richard Harrison, Massimiliano Marzo, Davide Raggi, Luca Sessa and Paolo Zagaglia. I benefited from conversations with Neil Cabiles, Gabriella Chiesa, Guido Ruta and Alessandro Saia. I also thank participants at seminars at the Department of Economics of the University of Bologna, the 53rd Annual Conference of the Italian Economic Association, the ADRES Doctoral Conference 2013, the Konstanz Doctoral Workshop on Dynamic Macroeconomics 2013, the Spring Meeting of Young Economists 2013, the European Macroeconomics Workshop 2013, and the 28th Annual Congress of the European Economic Association. Any errors remain my responsibility.

1 Introduction

When an economy is stuck in a liquidity trap or experiences a liquidity shortage, the zero-lower bound (ZLB) of interest rates may challenge the conventional ways of conducting monetary policy. Hence, Quantitative Easing (QE) becomes one of the main tools at the disposal of central banks in order to spur economic recovery. QE can be defined as all policies carried out by central banks involving changes in the composition and/or size of their balance sheet aimed at, in a situation close to the ZLB, easing liquidity and credit conditions with the final goal of stimulating the economic system. There exist therefore a variety of different unconventional measures that fall under the label of QE, such as purchases of treasuries, purchases of private securities, and direct loans to banks, companies and households. Theoretical and practical issues on unconventional monetary policies are discussed in several studies (Krugman, 1998; Svensson, 2003; Bernanke and Reinhart, 2004; Orphanides, 2004; Borio and Disyatat, 2010; Reith, 2011; Bowdler and Radia, 2012; Joyce et al., 2012). Figure 1 sketches strategies and policy options available to central banks facing the ZLB constraint as well as the channels through which they may affect aggregate demand.

As the recent global downturn unfolded, many advanced economies experienced a serious liquidity shortage combined with an interest rate close to the ZLB. Thus, their monetary authorities began to pursue QE measures. In particular, in the aftermath of the financial crisis, interbank money markets froze up due to some important bankruptcies (and, more generally, solvency concerns), a consequent widespread lack of confidence, and coordination failures among market participants. As a result, financial markets also broke down with dramatic consequences for the whole economic system. In an effort to spur economic activity and restore financial market functioning, several central banks intervened by reducing the short-term interest rate. The ZLB quickly became a serious concern for monetary institutions since, in such situations, the availability of credit tends to become irresponsive to quantity of liquidity present in the economic system.

In the US, when Lehman Brothers collapsed, the Fed engaged in dramatic cuts of the policy rate, and the ZLB was virtually reached in December 2008. As Figure 2 shows, this measure was accompanied by a huge expansion of the Fed's portfolio assets, which jumped by over \$1,000 billion in a few weeks. Besides rescuing troubled companies, such as Bear Stearns and AIG, the Fed started a much more comprehensive program to provide liquidity and reduce risk premia along the term structure and across a variety of different assets.¹ Given improved conditions in financial markets, many of the programs introduced at the onset of the crisis were suppressed by the end of 2009 or throughout 2010. A second stage of QE, called by practitioners QE2 (in contrast with the first phase QE1), took place from October 2010 until June 2011, mainly consisting of purchases of medium- and long-term treasury securities.

¹New specific programs included the Mortgage-Backed Securities (MBS) purchase program, which was intended to help mortgage and housing markets, the Term Asset-Backed Securities Loan Facility, aimed at providing credit to households and small companies, the Asset-Backed Commercial Paper Money Market Mutual Fund Liquidity Facility, which provided funding to banks for their purchase of asset-backed securities, and the Term Auction Facility, which provided term funds to depository institutions.

In September 2012, Bernanke announced that the Fed will purchase additional agency mortgage-backed securities at a pace of \$40 billion per month, and will extend the average maturity of its holdings of securities. These actions are expected to increase the Fed's holdings of longer-term securities by about \$85 billion each month until the end of the year. The declared objective of QE3 is to "put downward pressure on longer-term interest rates, support mortgage markets, and help to make broader financial conditions more accommodative." (Board of Governors of the Federal Reserve System, 2012).

The QE approach of the Bank of England (BoE) was quite different to that implemented by the Fed. As shown in Figure 3, a huge expansion of the balance sheet occurred just after the insurgence of the crisis. During this first stage, the central bank implemented some liquidity support measures, such as extensions to its lending operations, by allowing banks to borrow from a wider-than-normal range of collateral. The second stage of unconventional measures in the UK began with the establishment of the Asset Purchase Facility (APF) fund in March 2009, a separate subsidiary company of the BoE.² The goal of the APF was to improve market functioning by injecting money into the economy in the form of purchases of high-quality public and private assets. However, APF's operations were overwhelmingly oriented towards purchases of medium- and long-term governments bonds (Figure 4). Private securities accounted for a tiny proportion of the APF's purchases. Because of further recessionary pressures during the end of 2011, the Bank of England extended the program in October 2011, injecting additional liquidity into the economy, mainly in the form of medium- and long-term gilt purchases. Two more waves of purchases took place in February 2012 and July 2012, bringing the total amount of assets purchased by the BoE to the remarkable value of £375 billion. At the time of writing this paper, a date for a definitive exit strategy is still uncertain.

Recent events inspired a growing body of empirical literature trying to assess whether unconventional monetary policies were successful. However, gauging the effects of unconventional monetary policies remains a hard task. The reasons can be found both in the uncertain time lags between actions and effects, and in the difficulties related to disentangling other important factors, especially government policies and international developments. Another empirical concern is the identification of the channels through which QE may affect yields, premia, and the macroeconomy. A substantial number of empirical contributions rely therefore on event studies, i.e. they focus on the patterns of specific financial variables, such as bond yields, within a narrow time interval between the announcement or the implementation of a policy. Evidence provided by event studies is generally supportive of the effectiveness of QE policies, both in the US (Klyuev et al., 2009; Blinder, 2010; Neely, 2010; Gagnon et al., 2011; Krishnamurthy and Vissing-Jorgensen, 2011; Swanson, 2011; Glick and Leduc, 2012) and in the UK (Klyuev et al., 2009; Meier, 2009; Joyce et al., 2011b; Glick and Leduc, 2012; Joyce and Tong, 2012).

Another strand of the empirical literature employs econometric techniques (Gagnon et al., 2011; Meaning and Zhu, 2011; Bridges and Thomas, 2012; D'Amico et al., 2012; Glick and Leduc, 2012; Joyce

²The accounts of the APF are not consolidated with those of the central bank. Therefore, all the operations of the APF fund fall inside the category "other assets" in Figure 3.

and Tong, 2012; Kapetanios et al., 2012; Kozicki et al., 2012; Stroebel and Taylor, 2012; Wright, 2012; Baumeister and Benati, 2013; D'Amico and King, 2013), affine term structure models (Christensen and Rudebusch, 2012; Hamilton and Wu, 2012) and other finance models (Doh, 2010; Neely, 2010). These works generally find that the unconventional monetary measures recently taken in the US and in the UK were effective in affecting financial and macro variables.

In addition, more or less fully-fledged structural models are used to assess the impact of unconventional monetary policies.³ In standard Dynamic Stochastic General Equilibrium (DSGE) models, QE may only work through a *signaling channel*,⁴ since the representation of the financial sector is very stylized. In order to capture the effects of QE policies via other channels, it is necessary to depart from the conventional DSGE framework by introducing specific financial frictions and structures.

A first attempt is made by modeling financial intermediaries and banking frictions, in order to focus on the role of unconventional monetary policies in facilitating lending. These models are able to capture the *credit channel* of QE. Contributions in this area have been produced by Cúrdia and Woodford (2010), Dib (2010), Gertler and Kiyotaki (2010), Brendon et al. (2011), Del Negro et al. (2011), Gertler and Karadi (2011), Hilberg and Hollmayr (2011), Chadha et al. (2012), and Chadha and Corrado (2012).

A different type of DSGE models features imperfect asset substitutability to isolate the *portfolio rebalancing channel* of QE. In these frameworks, QE measures may affect asset prices and returns by changing the relative supplies of different assets. There was recently a growing attention towards the contributions by Tobin (1969, 1982) about imperfect asset substitutability, whose portfolio approach is employed in dynamic optimizing models by Andrés et al. (2004), Marzo et al. (2008), and, more recently, by Falagiarda and Marzo (2012) and Zagaglia (2013). Chen et al. (2012) and Harrison (2012a,b) adopt this framework to study unconventional monetary policies. In models with imperfect asset substitutability, investors tend to rebalance their asset portfolios whenever the supply of the different types of assets changes. Large asset purchases by the central bank vary the relative supply of assets of different maturities, inducing movements in their prices. As a result, aggregate demand may also be influenced.

By embracing this last approach, this paper develops a DSGE model able to capture the effect of large asset purchases of treasuries by central banks. Partially drawing on Chen et al. (2012) and Harrison (2012a,b), the model is characterized by imperfect asset substitutability and a feedback effect from the term structure to the macroeconomy, both generated through the introduction of portfolio adjustment frictions. In other words, agents pay a cost whenever the preferred relative composition of their portfolio deviates from its steady-state level. The model is therefore capable of isolating a *portfolio rebalancing channel* of QE. By purchasing a particular asset, the monetary authority reduces the amount of that asset held by private agents usually in exchange of risk-free reserves. As a result, the price of that asset increases and the interest rate falls, creating favorable conditions for economic recovery through the traditional monetary transmission mechanisms. Thanks to the general equilibrium nature of the model,

³For a comparison of the different DSGE approaches to QE, see Caglar et al. (2012).

⁴See, for example, Eggertsson and Woodford (2003).

it is possible to assess the effect of this type of QE policies on the macroeconomy as well as on yields.

Differently from [Chen et al. \(2012\)](#) and [Harrison \(2012a,b\)](#), who employ perpetuities as long-term bonds, the model presented in this paper features a secondary market for bond trading, as proposed by [Ljungqvist and Sargent \(2012\)](#), allowing a straightforward treatment of zero-coupon government bonds of different maturities. Moreover, unlike [Chen et al. \(2012\)](#) the present model relies on a representative agent setting, avoiding the troublesome differentiation between restricted and unrestricted agents. A further distinction between [Harrison \(2012b\)](#) and the model proposed in this paper is the absence of portfolio adjustment frictions in the utility function of households. I instead decide to include such costs more plausibly in the budget constraint. In addition, in contrast with previous studies, particular attention is paid to the calibration strategy in order to simulate carefully large asset purchase programs, performing a systematic analysis of the US and UK experiences. Lastly, an extensive sensitivity analysis is conducted to show how the results crucially depend on the key parameters of the model. This model represents a unique technique to evaluate the effects of large asset purchases within a relatively simple DSGE framework characterized by: a) a representative agent; b) a stylized central bank's balance sheet; c) an endogenous term structure featuring imperfect asset substitutability between zero-coupon government bonds of different maturities.

The theoretical framework is then employed to simulate the impact of large purchases of medium- and long-term treasuries in the US during QE2 (from November 2010 to June 2011 - around \$800 billion of purchases - Figure 2), and in the UK during the first phase of the APF program (from March 2009 to January 2010 - around £200 billion of purchases - Figure 3). The results from the calibrated model are consistent with those obtained in the literature using different techniques. Overall, they suggest that large asset purchases of government assets had substantial stimulating effects both in terms of lower long-term yields and higher output and inflation. These effects seem to be generally larger for the UK than the US. This is not surprising, given that the purchases characterizing the phases of QE under consideration were relatively more sizable in the UK than in the US. Still, the difference in the effects between the two countries is not as large as previously found in the literature. My baseline model specification indicates that large asset purchases of QE2 in the US had a peak effect on long-term rates in annualized percentage rates of -63 basis points, on the level of real GDP of around 0.92%, and on inflation of 0.37 percentage points. In the UK, the baseline model specification suggests that the first phase of the APF program had a peak effect on long-term rates of -69 basis points, on the level of real GDP of 1.25%, and on inflation of 0.49 percentage points. However, the size of the effects crucially depends on the speed of the exit strategy chosen by monetary authorities and on the degree of substitutability among assets of different maturities.

All in all, the contribution of this paper is twofold. First of all, it provides a new and relatively simple setting through which the effects of large purchases of treasuries by central banks can be evaluated within a microfounded macro framework with optimizing agents. Second, it offers fresh evidence on the potential effectiveness of the recent large asset purchase programs conducted in the US and in the UK.

The remainder of the paper is organized as follows. Section 2 elaborates the model and introduces its key features. Section 3 presents the results from the calibrated model. Section 4 concludes.

2 The Model

A representative agent populates the economy and supplies labor inputs. Monopolistically competitive firms hire labor and capital to produce differentiated goods. The government conducts fiscal and monetary policy. Since the deviations from a canonical DSGE setting concern the households and the government sectors, I start here with their discussion.

2.1 Households

There is a representative household, whose preferences are defined over consumption C_t , real money balances $\frac{M_t}{P_t}$ and labor effort L_t , and are described by the infinite stream of utility:

$$U_t = \sum_{t=0}^{\infty} \beta^t u\left(C_t, \frac{M_t}{P_t}, L_t\right) \quad (1)$$

where β is the intertemporal discount factor. The instantaneous utility function $u\left(C_t, \frac{M_t}{P_t}, L_t\right)$ is given by:

$$u\left(C_t, \frac{M_t}{P_t}, L_t\right) = \frac{(C_t - \gamma C_{t-1})^{1-\frac{1}{\sigma}}}{1 - \frac{1}{\sigma}} + \frac{1}{1-\chi} \left(\frac{M_t}{P_t}\right)^{1-\chi} - \frac{\Psi}{1+1/\psi} L_t^{1+1/\psi} \quad (2)$$

where γ measures the importance of consumption habits, σ is the elasticity of intertemporal substitution, χ is the elasticity of money demand, and ψ is the Frisch elasticity of labor supply.

In this economy, each agent i can choose the composition of a basket of differentiated final goods. Preferences across varieties of goods have the standard constant elasticity of substitution (CES) form à la [Dixit and Stiglitz \(1977\)](#):

$$C_t = \left[\int_0^1 C_t(j)^{\frac{\theta-1}{\theta}} dj \right]^{\frac{\theta}{\theta-1}} \quad (3)$$

where C_t is the aggregate consumption index of all the differentiated final goods produced in the economy under monopolistic competition. There are j -th varieties of final goods ($j \in [0, 1]$), and θ is the elasticity of substitution between different final goods varieties ($\theta > 1$).

Each agent is subject to the following budget constraint:

$$\frac{B_t}{P_t R_t} + \frac{B_{L,t}^H}{P_t R_{L,t}} (1 + AC_t^L) + \frac{M_t}{P_t} + I_t (1 + AC_t^I) = \frac{B_{t-1}}{P_t} + \frac{B_{L,t-1}^H}{P_t R_t} + \frac{M_{t-1}}{P_t} + w_t L_t + q_t K_t - C_t - T_t \quad (4)$$

Thus, agents allocate their wealth among money holding, accumulation of capital, which is rented to

firms at the rental rate q_t , and holding of two types of zero-coupon bonds (B_t and $B_{L,t}^H$), which are purchased by households at their nominal price. They receive rental income $q_t K_t$, where K_t is capital, wage income $w_t L_t$, where w_t is the real wage. They also pay a real lump-sum tax T_t . I_t is investment, and P_t is the aggregate price level.

Firms face quadratic adjustment costs of investment as in [Kim \(2000\)](#):

$$AC_t^I = \frac{\phi_K}{2} \left(\frac{I_t}{K_t} \right)^2 \quad (5)$$

The law of motion of capital stock is expressed in the following standard way:

$$K_{t+1} = I_t + (1 - \delta)K_t \quad (6)$$

where δ represents the depreciation rate of the capital stock.

The different zero-coupon government bonds are defined as money-market bonds B_t and long-term bonds $B_{L,t}^H$ (nominal value), whose yields are given, respectively, by R_t and $R_{L,t}$ (nominal price). Money-market bonds are considered as a proxy for 3-month-maturity bonds, and the long-term bonds for 10-year-maturity bonds.⁵ The budget constraint incorporates the secondary market for bond trading as proposed by [Ljungqvist and Sargent \(2012, p. 494-496\)](#). The strength of this approach is that it allows an explicit and straightforward treatment of assets of different maturities. The left-hand side of the budget constraint follows the usual formulation with bonds priced at their interest rates, since at time t , returns R and R_L are known with certainty and are risk-free from the viewpoint of agents. However, the right-hand side of (4) reveals the presence of the secondary market for bond trading, according to which long-term bonds are priced at the money-market rate. Even though these bonds represent sure claims for future consumption, they are subject to price risk prior to maturity. At time $t - 1$, an agent who buys longer-maturity bonds and plans to sell them next period would be uncertain about the gains, since R_t is not known at time $t - 1$. As stressed by [Ljungqvist and Sargent \(2012\)](#), the price R_t follows from a simple arbitrage argument, since, in period t , these bonds represent identical sure claims to consumption goods at the time of the end of the maturity as newly issued one-period bonds in period t . The variables B_t and $B_{L,t}^H$ should be considered as the household's net holdings between periods t and $t + 1$ of bonds that each pay a unit of consumption good at time $t + j$, without identifying when the bonds were initially issued.

As already mentioned, segmentation in financial markets is obtained by introducing portfolio adjustment frictions, which represent impediments to arbitrage behavior that would equalize asset returns. In particular, it is assumed that the intratemporal trading between bonds of different maturities is costly to

⁵However, in the calibration of the model, money-market bonds are assumed to include all government debt instruments with maturity up to one year, whereas long-term bonds government debt instruments with maturity longer than one year (see Paragraph 3.1).

each agent. These bond transaction costs are given by:

$$AC_t^L = \left[\frac{\phi_L}{2} \left(\kappa_L \frac{B_t}{B_{L,t}^H} - 1 \right)^2 \right] Y_t \quad (7)$$

where κ_L is the steady-state ratio of long-term bond holdings relative to short-term bond holdings $\left(\frac{B_L^H}{B} \right)$ (variables without temporal subscripts represent the steady-state values). Thus, agents pay a cost whenever their preferred portfolio allocation between short and long maturity bonds changes. Transaction costs are paid in terms of income and are zero in the steady-state.⁶

The rationale for including portfolio frictions is threefold. First of all, as stressed above, a justification for including such portfolio frictions rests on the theory of preferred habitat, according to which agents have preferences over bond maturities (Vayanos and Vila, 2009). Therefore, any deviation from the preferred portfolio composition is costly to households. Second, these costs can be viewed as a proxy for the behavior of agents towards liquidity risk (i.e. they rationalize a liquidity premium). The longer the maturity of a bond, the less liquid is considered the asset, and vice versa. Since long-term bonds are perceived as less liquid, there are liquidity costs associated with holding them. In other words, agents perceive longer-maturity assets as riskier, and hence associated with a loss of liquidity compared to the same investment in shorter-term bonds. It follows that, as they purchase longer-term bonds, they hold additional short-term bonds to compensate themselves for the loss of liquidity. Thus, agents self-impose a sort of “precautionary liquidity holdings” on their longer-term investments (Andrés et al., 2004). Third, these costs can also be considered as proxies for the shares of resources devoted to covering information costs, or simply the costs of managing bond portfolios.

2.1.1 Optimality Conditions

Households maximize their lifetime utility (1) subject to the budget constraint (4) and the capital accumulation equation (6). The first order conditions with respect to consumption, labor, money, money-market bonds, long-term bonds, capital and investment, are respectively given by:

$$(C_t - \gamma C_{t-1})^{-1/\sigma} - \beta \gamma E_t (C_{t+1} - \gamma C_t)^{-1/\sigma} = \lambda_t \quad (8)$$

$$\Psi L_t^{1/\psi} = \lambda_t w_t \quad (9)$$

$$\left(\frac{M_t}{P_t} \right)^{-\chi} + \beta E_t \frac{\lambda_{t+1}}{\pi_{t+1}} = \lambda_t \quad (10)$$

⁶This distinctive formulation resembles those proposed by Andrés et al. (2004), Falagiarda and Marzo (2012) and Harrison (2012a,b).

$$\beta E_t \frac{\lambda_{t+1}}{\pi_{t+1}} = \frac{\lambda_t}{R_t} + \frac{\kappa_L \phi_L \lambda_t Y_t \left(\kappa_L \frac{b_t}{b_{L,t}^H} - 1 \right)}{R_{L,t}} \quad (11)$$

$$\beta E_t \frac{\lambda_{t+1}}{\pi_{t+1} R_{t+1}} = \frac{\lambda_t}{R_{L,t}} + \frac{\phi_L \lambda_t Y_t \left(\kappa_L \frac{b_t}{b_{L,t}^H} - 1 \right)^2}{2R_{L,t}} - \frac{\kappa_L \phi_L \lambda_t Y_t b_t \left(\kappa_L \frac{b_t}{b_{L,t}^H} - 1 \right)}{b_{L,t}^H R_{L,t}} \quad (12)$$

$$\beta(1 - \delta) E_t \mu_{t+1} = \mu_t - \lambda_t \left(q_t + \phi_K \left(\frac{I_t}{K_t} \right)^3 \right) \quad (13)$$

$$\beta E_t \mu_{t+1} = \lambda_t \left(1 + \frac{3}{2} \phi_K \left(\frac{I_t}{K_t} \right)^2 \right) \quad (14)$$

where λ_t and μ_t are the two Lagrange multipliers.

2.2 The Government Sector

The consolidated government-central bank budget constraint is given by:

$$\frac{B_t}{P_t R_t} + \frac{B_{L,t}}{P_t R_{L,t}} + \frac{\Delta_t}{P_t} = \frac{B_{t-1}}{P_t} + \frac{B_{L,t-1}}{P_t R_t} + G_t - T_t \quad (15)$$

where $B_{L,t}$ is the total amount of long-term bonds present in the economy and G_t is government spending net of interest expenses. As stressed in the previous paragraph, money-market bonds are considered as a proxy for 3-month-maturity government debt assets, and long-term bonds for 10-year-maturity government debt assets.

Drawing on [Harrison \(2012b\)](#), Δ_t is defined as the change in the central bank balance sheet, equal to money creation and net asset purchases:

$$\frac{\Delta_t}{P_t} = \frac{M_t - M_{t-1}}{P_t} - \left[\frac{B_{L,t}^{CB}}{P_t R_{L,t}} - \frac{B_{L,t-1}^{CB}}{P_t R_t} \right] \quad (16)$$

where $B_{L,t}^{CB}$ is the central bank's holdings of long-term government debt. Thus, the stylized central bank's balance sheet of this model includes long-term treasuries on the asset side and money on the liability side. Central bank's holdings of long-term government bonds are a fraction x of the total amount of

long-term bonds present in the economy:

$$B_{L,t}^{CB} = x_t B_{L,t} \quad (17)$$

The remaining proportion of long-term bonds is available to households and is given by:

$$B_{L,t}^H = (1 - x_t) B_{L,t} \quad (18)$$

Thus, asset purchases by the central bank are performed by varying the fraction x_t , which is modeled as a variable following an autoregressive process of order one:

$$\log\left(\frac{x_t}{X}\right) = \phi_x \log\left(\frac{x_{t-1}}{X}\right) + \varepsilon_t^x \quad (19)$$

where X is the steady-state value of the fraction of long-term bonds held by the central bank $\left(\frac{B_{L,t}^{CB}}{B_{L,t}}\right)$, and ε_t^x represents an i.i.d. shock to asset purchases with zero mean and standard deviation σ_x . This means that the central bank holds in the steady-state a quantity of long-term bonds X , and temporary fluctuations around this level are determined by (19). One limitation of this formulation is that the central bank is assumed to gradually start decumulating long-term asset holdings in the period after the shock. The persistence of the shock is nevertheless calibrated to mimic different plausible exit strategies conducted by the monetary authority.

I introduce the following passive fiscal policy rule, according to which the total amount of tax collection T_t is a function of total government's liabilities:⁷

$$T_t = \psi_0 + \psi_1 \left[\frac{b_{t-1}}{\pi_t} - \frac{b}{\pi} \right] + \psi_2 \left[\frac{b_{L,t-1}}{R_t \pi_t} - \frac{b_L}{R \pi} \right] \quad (20)$$

where ψ_0 is the steady-state level of T_t , and b_t and $b_{L,t}$ denote the real stock of short- and long-term bonds ($b_t = B_t/P_t$, $b_{L,t} = B_{L,t}/P_t$). Equation (20) suggests that the level of taxes reacts to deviations of the outstanding level of public debt from its steady-state level. In other words, taxes are not allowed to act independently from the stock of government liabilities outstanding in the economy.⁸ Notice that the fiscal rule is passive as long as $\psi_1 + \psi_2 > \beta^{-1} - 1$.

The central bank is the institution devoted to set the money-market rate R_t , according to the following Taylor (1993) rule:

$$\log\left(\frac{R_t}{R}\right) = \alpha_R \log\left(\frac{R_{t-1}}{R}\right) + (1 - \alpha_R) \left(\alpha_\pi \log\left(\frac{\pi_t}{\pi}\right) \right) \quad (21)$$

⁷In such a way, it is possible to prevent the emergence of inflation as a fiscal phenomenon (Leeper, 1991).

⁸A similar formulation has been employed, for instance, by Schmitt-Grohé and Uribe (2007).

where α_R and α_π indicate the response of R_t with respect to lagged R_t and inflation. Thus, the policy rate is determined by the deviation of inflation from its steady-state value with an interest rate smoothing component.

Finally, the supply of long-term bonds is assumed to follow a simple exogenous AR process, as in [Zagaglia \(2013\)](#):

$$\log\left(\frac{b_{L,t}}{b_L}\right) = \phi_{BL} \log\left(\frac{b_{L,t-1}}{b_L}\right) + \varepsilon_t^{BL} \quad (22)$$

where ε_t^{BL} is a disturbance term with zero mean and standard deviation σ_{BL} . Thus, asset purchase shocks are assumed to affect only the composition of outstanding government liabilities.

2.3 Firms

The final step is to model the firms' sector, which follows a quite standard representation. Each firm j produces and sells differentiated final goods in a monopolistically competitive market. The production function is a standard Cobb-Douglas with labor and capital:

$$Y_t = A_t K_t^\alpha L_t^{1-\alpha} - \Phi \quad (23)$$

where α is the share of capital used in production, A_t is technology, and Φ is a fixed cost to ensure that profits are zero in the steady-state.

Firms' optimizing process is constrained by nominal rigidities à la [Rotemberg \(1982\)](#), i.e. firms face quadratic price adjustment costs:

$$AC_t^P = \frac{\phi_P}{2} \left(\frac{P_t(j)}{P_{t-1}(j)} - \pi \right)^2 Y_t \quad (24)$$

Given the standard CES setting of equation (3), the demand function faced by each single firm j is:

$$Y_t(j) = \left[\frac{P_t(j)}{P_t} \right]^{-\theta} Y_t \implies P_t(j) = \left[\frac{Y_t(j)}{Y_t} \right]^{-\frac{1}{\theta}} P_t \quad (25)$$

Thus, the demand function for each single good j is proportionally related to the general output level of the economy, and negatively to the price of good j .

Following [Kim \(2000\)](#), the profit function for each firm j is:

$$P_t \Pi_t(j) = P_t(j) Y_t(j) - P_t w_t L_t(j) - P_t q_t K_t(j) - P_t AC_t^P \quad (26)$$

After employing (24) and (25) into (26), the maximization problem of each firm becomes fully dynamic: each firm maximizes the expectation of the discounted sum of profit flows, given the information at time

0:

$$\Pi_0(j) = E_0 \left[\sum_{t=0}^{\infty} \rho_t P_t \Pi_t(j) \right] \quad (27)$$

where ρ_t is a stochastic pricing kernel for contingent claims, i.e. the discount factor of firms. Assuming that each agent in the economy has access to a complete market for contingent claims, the discount factors of households and firms are equal:

$$E_t \frac{\rho_{t+1}}{\rho_t} = E_t \beta \frac{\lambda_{t+1}}{\lambda_t} \quad (28)$$

Therefore, the necessary first order conditions of the maximization problem with respect to labor and capital are given respectively by:

$$w_t = (1 - \alpha) \left(\frac{Y_t + \Phi}{L_t} \right) \left(1 - \frac{1}{e_t^Y} \right) \quad (29)$$

$$q_t = \alpha \left(\frac{Y_t + \Phi}{K_t} \right) \left(1 - \frac{1}{e_t^Y} \right) \quad (30)$$

where e_t^Y is the output demand elasticity:

$$\frac{1}{e_t^Y} = \frac{1}{\theta} \left\{ 1 - \phi_P (\pi_t - \pi) \pi_t + \beta \phi_P E_t \left[\frac{\lambda_{t+1}}{\lambda_t} (\pi_{t+1} - \pi) \pi_{t+1}^2 \frac{Y_{t+1}}{Y_t} \right] \right\} \quad (31)$$

which measures the gross price markup over marginal cost. It is easy to check that manipulations of the log-linearized version of (31) lead to the standard New Keynesian Phillips curve.

2.4 The Resource Constraint

The model is completed by specifying the resource constraint of the economy:

$$Y_t = C_t + G_t + I_t(1 + AC_t^I) + AC_t^P + \frac{b_{L,t}^H}{R_{L,t}} (AC_t^L) \quad (32)$$

The total output of the economy is allocated to consumption, government spending, investment (comprehensive of capital adjustment costs), price adjustment costs, and a component related to portfolio adjustment frictions.

2.5 Asset Markets: No Arbitrage and the Feedback

In order to appreciate the main features of the model, a deeper analysis of the simple asset market structure is required. Combining the log-linearized version of the two first-order conditions for bond

holdings, i.e. equations (11) and (12), yields:

$$\tilde{R}_{L,t} = \tilde{R}_t + A_1 E_t \tilde{R}_{t+1} + A_2 E_t \tilde{\lambda}_{t+1} - A_3 E_t \tilde{\pi}_{t+1} - \phi_L A_4 [\tilde{b}_t - \tilde{b}_{L,t}^H] \quad (33)$$

where A_t ($t = 1, 2, 3, 4$) are convolutions of the parameters. Equation (33) reveals that the long-term rate depends positively on the volume of long-term bonds held by private households, as desired, and negatively on the volume of short-term bonds, because of the imperfect substitutability between the two assets. Thus, asset purchases carried out by the monetary authority, by reducing the supply of long-term bonds at the disposal of households, would lead to a reduction in the long-term yield, as stated by the *portfolio rebalancing* channel of QE. Conversely, an increase in the relative supply of the more illiquid asset (i.e. long-term bond) will bid up the spread between the more illiquid asset and the more liquid asset. The intuition is that to get agents to accept the fact of holding a larger (smaller) fraction of short-term bonds in their portfolio the spread between the two rates has to decrease (increase). Notice the role of the transaction costs parameter ϕ_L that, by generating impediments to the arbitrage behavior of agents that would equalize returns, determines the degree to which relative bonds holding movements affect the long-term rate. When financial frictions are equal to zero, equation (33) boils down to the more usual formulation:

$$\tilde{R}_{L,t} = \tilde{R}_t + A_1 E_t \tilde{R}_{t+1} + A_2 E_t \tilde{\lambda}_{t+1} - A_3 E_t \tilde{\pi}_{t+1} \quad (34)$$

in which a sort of expectations hypothesis holds, and the long-term rate is not affected by changes in the relative holdings of bonds of different maturities.

An additional crucial feature of the model is the presence of a feedback channel from the term structure to the macroeconomy. This can be observed by combining the log-linearized version of the first order conditions for consumption (8) and short-term bonds (11), in order to obtain the Euler equation for consumption, and employing then the first order condition of long-term bonds (12):

$$\tilde{c}_t = A_5 E_t \tilde{c}_{t+1} + A_6 E_t \tilde{\pi}_{t+1} + \dots - A_7 \tilde{R}_t - A_8 \tilde{R}_{L,t} \quad (35)$$

where A_t ($t = 5, 6, 7, 8$) are convolutions of the parameters. Aggregate demand and, through general equilibrium forces, all the macro variables are therefore affected by the entire simple term structure of interest rate present in this model, and not only by the short-term rate as in standard DSGE frameworks.

The whole story behind the model can be summarized as follows. Long-term bond purchases by the central bank alter the volumes of assets of different maturities, and hence returns (equation (33)), which, in turn, stimulate the economy through standard general equilibrium mechanisms (equation (35)).

3 The Results from the Calibrated Model

The model is employed to simulate the effects of specific QE programs in the US and in the UK.⁹ More specifically, I focus my attention on QE2 in the US (from November 2010 to June 2011 - around \$800 billion of purchases), and the first phase of the APF operations in the UK (from March 2009 to January 2010 - around £200 billion of purchases). As already mentioned, both phases were characterized exclusively by purchases of medium- and long-term government securities (Figure 2 and Figure 3). Therefore, it is possible to assess their effects using the model proposed in this paper, implicitly assuming that the announcement of such programs represented an unanticipated shock. I simulate the impact of such programs using a calibrated version of the model.

Since the model cannot be solved analytically, I log-linearized it around the steady-state. I solved the model using the MATLAB routine *Gensys* written by Christopher Sims.¹⁰ In what follows, calibration issues are first discussed. I then analyze the results of the baseline model. Lastly, a sensitivity analysis is performed, exploring the effects of varying the key parameters of the model.

3.1 The Calibration

The benchmark model is calibrated to match quarterly data over the decade prior to the financial crisis of 2008. Table 1 and Table 2 report, respectively, some steady-state values and the chosen calibration values for the standard parameters. Some parameters are chosen following previous studies and their calibrated value is quite standard in the literature. Among them: the elasticity of substitution across goods θ , set equal to 6 (Schmitt-Grohé and Uribe, 2004); the habit formation parameter γ , set equal to 0.7 (Smets and Wouters, 2007); the elasticity of intertemporal substitution σ , set equal to 0.5, which implies a coefficient of relative risk aversion of 2; the depreciation rate of capital δ calibrated to 0.025 (Christiano et al., 2005; Altig et al., 2011), which implies an annual rate of depreciation on capital equal to 10 percent; the share of capital in the production function α , set to 0.36 (Christiano et al., 2005; Altig et al., 2011); the parameter of the price adjustment cost ϕ_P , calibrated to 100 (Ireland, 2004); the elasticity of real money balances χ , set equal to 7 (Marzo et al., 2008); the Frisch elasticity ψ , set equal to 1.

The parameters of the fiscal and monetary policy rules are calibrated in a standard way, with the exception of α_R , which is chosen very close to one, in order to prevent the short-term rate from responding to inflation/output changes (reflecting a situation close to the ZLB), and, at the same time, to avoid indeterminacy.

Some of the steady-states are obtained from the data, or following previous studies. Output is normalized to 1. The consumption-output ratio is set to 0.57. The share of the representative household's time endowment spent on paid work is set equal to 0.3. The steady-state value of the money-market

⁹As the model is a closed-economy, it is better suited to analyze the US experience.

¹⁰The codes are available upon request as well as the appendices reporting the deterministic steady-state and the equations of the log-linearized model.

rate is chosen identical for both countries, given the very similar recent trends of rates in the US and the UK, obtained from the Federal Reserve Economic Data and the Bank of England Statistical Interactive Database.

In order to simulate accurately the unconventional programs under consideration, the parameters and steady-states related to the new mechanisms proposed in this paper should be carefully chosen. Their values, reported in Table 3, are country-specific and significantly influence the impact of asset purchase policies. The ratio of total debt to GDP, the ratio of debt at different maturities to total debt, and the proportion of long-term debt held by households and the central bank, are obtained by combining data from the OECD Statistical Database, the Federal Reserve Statistical Release, the Bank of England Statistical Interactive Database, and the Bank of England APF Gilt Operational Results Dataset, and taking their values as they were just before the asset purchase shock occurred. In particular, the total debt on GDP ($B + B_L$) is the ratio of the total amount of marketable government debt to GDP. Short-term debt (B) includes money-market instrument plus bonds with maturity up to one year. Long-term debt (B_L) is calculated by subtracting the amount of short-term debt from the total amount of debt.¹¹

Also, the standard deviation of the asset purchase shock should be carefully set. The magnitude of the asset purchase shock is chosen equal to 1 for the US (i.e. there was an increase of 100% in the long-term bonds held by the Fed during QE2), and 12 for the UK (i.e. the BoE increased its holding of long-term treasuries by 1200% during the first stage of the APF operations).¹²

The two *free* parameters of the model, namely the persistence of the asset purchase shock ϕ_x and the parameter of bond adjustment frictions ϕ_L , are not easily quantified. They are set equal, respectively, to 0.83, reflecting a medium-term exit strategy from QE (approximately six years after the asset purchase shock), and 0.01, i.e. 1% of agents' income is devoted to paying portfolio transaction costs. This calibration is similar to that in [Chen et al. \(2012\)](#) (0.015), but diverges from those proposed by [Andrés et al. \(2004\)](#) (0.045), [Harrison \(2012a\)](#) (0.1), and [Harrison \(2012b\)](#) (0.09). I set a lower value for ϕ_L due to the peculiar specification of portfolio adjustment costs in (7), which, being paid in terms of household's income, assume a slightly different interpretation with respect to the works mentioned above. In the next paragraphs some sensitivity analysis on these parameters is conducted.

Finally, the values of the remaining parameters and steady-states are computed using the deterministic steady-state solution.

3.2 The Impact of Asset Purchases

The model impulse responses to an asset purchase shock are shown in Figure 5 for the US and in Figure 6 for the UK. The red line refers to the baseline model. The impulse response functions are shown as percentage deviations from the steady-state level. The magnitude of the simulated asset purchase shock in the US is such that central bank's long-term bond holdings double (left upper panel in Figure 5). This

¹¹A debatable assumption behind this calibration strategy is that the two countries were in the steady-state when their central banks intervened.

¹²See Figure 2 and Figure 3.

reduces the amount of long-term bonds at the disposal of households by around 23 percent, a figure in line with the empirical evidence. The reduction in long-term bond supply pushes down the long-term rate by 47 basis points. Through the feedback mechanisms from the term structure to the macroeconomy, output and inflation experience an increase of 0.69 percent and 0.28 percent, respectively. Notice that the term premium decreases almost as much as the long-term rate, given that the short-term rate, being constrained at the ZLB, is not allowed to move substantially.¹³

Figure 6 shows that the asset purchase shock in the UK leads to an increase of 1200 percent of long-term bonds held by the central bank. As a result, long-term government bonds held by households decrease by approximately 27 percent, leading to a reduction in the long-term rate of 69 basis points. The positive effect on the macroeconomic variables is 1.25 percent for output and 0.49 percent for inflation.

Table 4 and Table 5 summarize these findings in annualized percentage rates in the *Baseline* row of *My calibrated model*, reporting also analogous results obtained by previous studies using different techniques. The results obtained from the calibrated version of the model proposed in this paper are consistent with what was previously found in the literature. More precisely, for the US the effect on long-term yield, output and inflation seems to be slightly larger than that obtained in other studies, whereas for the UK slightly smaller. A comparison with Harrison (2012a), who employs a similar DSGE model, reveals that the results of the present model are closer to the empirical evidence coming from empirical studies, especially as far as inflation is concerned. A substantial part of the differences between my results and those in Chen et al. (2012) and Harrison (2012a) can be ascribed to the presence of the budget constraint with secondary market, which generates higher effects on output and inflation in response to an asset purchase shock.¹⁴

Not surprisingly, given the different amount of assets purchased, the overall effect of large asset purchases on the economy is found to be larger in the UK than in the US. However, this difference is not as large as previously found in the literature.

In order to gain intuition about some of the key mechanisms at work in the model, it is useful to conduct a sensitivity analysis exercise. In particular, in what follows I analyze what happens when I change, first, the persistence of the asset purchase shock ϕ_x , and then the parameter relative to the portfolio adjustment frictions ϕ_L .

3.2.1 Sensitivity Analysis: The Role of the Persistence of the Asset Purchase Shock

In the benchmark calibration, it is arbitrarily assumed that central banks, after purchasing long-term assets, undertake a medium term exit strategy, i.e. they wind down the program over the following six years by selling the assets accumulated during the QE phases. To illustrate how results change when varying the length of the exit strategy, Figure 5 and Figure 6 plot the impulse response functions

¹³The term premium ξ_t is calculated as follows: $\xi_t = R_{L,t} - \frac{1}{N} \sum_{j=0}^{N-1} E_t R_{t+j}$. Thus, the term premium represents deviations of the long-term yield $R_{L,t}$ from the level consistent with the expectations hypothesis. It is assumed that the short-term rate R_t is a proxy for the 3-month yield and the long-term rate $R_{L,t}$ for the 10-year rate. This implies that $N = 40$.

¹⁴The graphs regarding the model without the budget constraint with secondary market are available upon request from the author.

considering three different values of ϕ_x : the benchmark value (red line), a higher ϕ_x (0.88), which reflects a longer exit strategy from QE of approximately eight years (green line), and a lower ϕ_x (0.76), which corresponds to a faster exit strategy of around four years (blue line).

When the parameter relative to the persistence of the asset purchase shock ϕ_x increases, the persistence of the response of the long-term yield increases as well, both for the US and the UK, while the magnitude of the response does not change significantly. Importantly, as for the macroeconomic variables, not only the persistence of their response goes up, but also their impact effect. By contrast, a faster exit strategy is associated with a lower effect on the macroeconomy. This is completely in line with what is actually expected, since a longer exit strategy is likely to exert larger inflationary pressures, and a too fast exit strategy to have instead marginal effects on the economy. The reason for that is the presence of nominal rigidities, which lead firms to move their prices more (less) aggressively in response to a more (less) persistent shock (Chen et al., 2012).

Moreover, inflation responds more strongly than output to changes in the length of the policy, a fact consistent with the findings of Chen et al. (2012), and due to the presence, again, of nominal rigidities such as price stickiness. In particular, when prices are more (less) flexible, one would expect a higher (lower) response of inflation to asset purchase shocks. Chen et al. (2012) note that "... higher price flexibility shifts the adjustment in response to asset purchase programs from GDP growth to inflation, by making its process more front-loaded."¹⁵

The quantitative effects of the simulated asset purchase shock in annualized percentage rates for the different persistence values are reported in Table 4 and Table 5. For the US, the effect on output is in the range of 0.66%-1.27%, while the effect on inflation is found to be in the range 0.23%-0.59%. For the UK, the effect on output lies between 0.94% and 1.61%, and that on inflation between 0.30% and 0.73%. While these findings confirm that the effectiveness of such unconventional monetary policies was more pronounced in the UK than in the US, they also highlight that their effects are subject to the uncertainty associated with the timing of the exit strategy from QE chosen by the monetary authority.

3.2.2 Sensitivity Analysis: The Role of Financial Frictions

As already noted, the magnitude of ϕ_L measures the extent of the impediments to the arbitrage behavior of agents, and therefore the degree of imperfect asset substitutability between short- and long-term bonds. Figure 7 and Figure 8 report the impulse response functions for the baseline case (red line), and the cases with higher (0.02) and lower (0.005) portfolio adjustment costs (green and blue line, respectively).

As expected, higher frictions generate larger obstacles to the arbitrage behavior of investors, making the two assets less substitutable. As a result, changes in the relative quantities of bonds held by households lead to a higher responsiveness of long-term yield. The macroeconomic effects are also amplified when ϕ_L increases (and mitigated when ϕ_L decreases). UK variables seem to be less sensitive to changes

¹⁵A sensitivity analysis specifically conducted on ϕ_P confirms this statement. The graphs are not reported for the sake of space, but are available from the author upon request.

in the parameter ϕ_L in comparison with the US. A specific sensitivity exercise, whose results are not reported here, shows that this is due to the different steady-state values of bond quantities between the two countries. The results in annualized percentage changes for the different calibrations are contained in Table 4 and Table 5.

Lastly, it is worth noting that when there are no frictions at all ($\phi_L=0$), the two assets become perfect substitutes and a reduction in the supply of long-term bonds does not generate any effect on yields and on the macroeconomy, as agents can simply increase their holdings of short-term bonds by the same amount. In such a case, the identification of the *portfolio rebalancing* channel of large asset purchases would not be possible.

3.2.3 Sensitivity Analysis: Constrained vs Unconstrained Policy Rate

In order to simulate recent large asset purchases as realistic as possible, the baseline calibration outlined in paragraph 3.1 imposes a constrained policy rate, i.e. the short-term interest rate is prevented from reacting to macro developments. An interesting exercise consists in comparing the cases when the policy rate is constrained and non-constrained. When the policy rate is allowed to follow a standard Taylor rule ($\alpha_R = 0.7$), the effects of large asset purchases on the variables of interest are expected to be smaller. In this case, the impact of large asset purchases is mitigated by the increase in the short-term rate due to the prescriptions of the Taylor rule. In effect, the impulse response functions displayed in Figure 9 and Figure 10 confirm this conjecture. Thus, the stimulus provided to the economy by the simulated asset purchases by the Fed and the BoE is significantly larger in the presence of a constrained policy rate (solid red line) than with a free policy rate (dashed black line). As stressed by Harrison (2012a), this provides a motivation for the implementation of large asset purchases by the central bank when the policy rate is constrained by the ZLB.¹⁶

4 Concluding Remarks

This paper has developed a DSGE model capable of evaluating some of the effects of large purchases of treasuries by central banks. The model exhibits imperfect asset substitutability and a feedback from the term structure to the macroeconomy, both generated through the introduction of portfolio adjustment frictions. As a result, the model is able to isolate a *portfolio rebalancing* channel of QE. This framework is employed to evaluate the effects of recent specific large asset purchase programs in the US and in the UK. More specifically, the paper focuses on QE2 in the US (from November 2010 to June 2011 - around \$800 billion of purchases), and the first phase of the APF operations in the UK (from March 2009 to January 2010 - around £200 billion of purchases). Both phases were characterized almost exclusively by purchases of medium- and long-term government securities.

¹⁶A similar argument is discussed in Christiano et al. (2011), who show that the government-spending multiplier can be much larger than one when the zero lower bound on the nominal interest rate binds.

The simulation results of the calibrated model are plausible and generally consistent with those obtained in the literature using different techniques. However, the estimated macroeconomic effect in the US is found to be slightly larger than in previous studies, while in the UK a bit smaller. Overall, the findings suggest that large asset purchases of government assets had substantial stimulating effects both in terms of lower long-term yields and higher output and inflation in both countries. These effects seem to be generally larger for the UK than for the US. This is not surprising, given that the size of asset purchases characterizing the phases of QE under consideration was larger, in relative terms, in the UK rather than in the US. More specifically, the baseline model specification indicates that large asset purchases of QE2 in the US had a peak effect on long-term rates in annualized terms of around -63 basis points, on the level of real GDP of 0.92%, and on inflation of 0.37 percentage points. In the UK, the baseline model specification suggests that the first phase of the APF program had a peak effect on long-term rates of -69 basis points, on the level of real GDP of 1.25%, and on inflation of 0.49 percentage points. The empirical results are nonetheless subject to some uncertainty associated with the degree of substitutability among assets of different maturities, and, more importantly, with the speed of the exit strategy chosen by monetary authorities.

All in all, the most substantive contribution of this paper is to provide a new setting through which the effects of large purchases of treasuries by central banks can be evaluated within a microfounded macro framework with optimizing agents. This study points to further avenues for future research. First of all, through the estimation of the model it would be possible to check whether actual data support the theoretical framework. Moreover, the model can be easily extended in several directions, e.g. to include an explicit and more structured central bank's balance sheet, a wider term structure representation, or different types of assets, such as corporate bonds. Lastly, it would be worth combining this framework with those proposed by [Cúrdia and Woodford \(2010\)](#), [Gertler and Kiyotaki \(2010\)](#), [Brendon et al. \(2011\)](#), [Del Negro et al. \(2011\)](#) and [Gertler and Karadi \(2011\)](#), which, by introducing financial intermediaries, are able to capture the *credit channel* of QE.

References

- Altig, D., Christiano, L. J., Eichenbaum, M., and Lind, J. (2011). Firm-specific capital, nominal rigidities and the business cycle. *Review of Economic Dynamics*, 14(2):225–247.
- Andrés, J., López-Salido, J. D., and Nelson, E. (2004). Tobin’s imperfect asset substitution in optimizing general equilibrium. *Journal of Money, Credit and Banking*, 36(4):665–690.
- Baumeister, C. and Benati, L. (2013). Unconventional monetary policy and the Great Recession: Estimating the impact of a compression in the yield spread at the zero lower bound. *International Journal of Central Banking*, 9(2):165–212.
- Bernanke, B. S. and Reinhart, V. R. (2004). Conducting monetary policy at very low short-term interest rates. *American Economic Review*, 94(2):85–90.
- Blinder, A. S. (2010). Quantitative easing: Entrance and exit strategies. *Federal Reserve Bank of St. Louis Review*, Nov-Dec:465–480.
- Board of Governors of the Federal Reserve System (2012). Press Release. September 13, 2012. <http://www.federalreserve.gov/newsevents/press/monetary/20120913a.htm>.
- Borio, C. and Disyatat, P. (2010). Unconventional monetary policies: An appraisal. *The Manchester School*, 78:53–89.
- Bowdler, C. and Radia, A. (2012). Unconventional monetary policy: The assessment. *Oxford Review of Economic Policy*, 28(4):603–621.
- Brendon, C., Paustian, M., and Yates, T. (2011). Optimal conventional and unconventional monetary policy in the presence of collateral constraints and the zero bound. Unpublished manuscript.
- Bridges, J. and Thomas, R. (2012). The impact of QE on the UK economy: Some supportive monetarist arithmetic. Bank of England working papers 442, Bank of England.
- Caglar, E., Chadha, J. S., Meaning, J., Warren, J., and Waters, A. (2012). Non-conventional monetary policies: QE and the DSGE literature. In Chadha, J. and Holly, S., editors, *Interest Rates, Prices and Liquidity: Lessons from the Financial Crisis*, chapter 11.
- Chadha, J. S. and Corrado, L. (2012). Macro-prudential policy on liquidity: What does a DSGE model tell us? *Journal of Economics and Business*, 64(1):37–62.
- Chadha, J. S., Corrado, L., and Meaning, J. (2012). Reserves, liquidity and money: An assessment of balance sheet policies. CEIS Working Paper 230, CEIS.
- Chen, H., Cúrdia, V., and Ferrero, A. (2012). The macroeconomic effects of large-scale asset purchase programmes. *Economic Journal*, 122(564):F289–F315.

- Christensen, J. H. E. and Rudebusch, G. D. (2012). The response of interest rates to US and UK Quantitative Easing. *Economic Journal*, 122(564):F385–F414.
- Christiano, L. J., Eichenbaum, M., and Evans, C. L. (2005). Nominal rigidities and the dynamic effects of a shock to monetary policy. *Journal of Political Economy*, 119(1):1–45.
- Christiano, L. J., Eichenbaum, M., and Rebelo, S. (2011). When is the government spending multiplier large? *Journal of Political Economy*, 119(1):78–121.
- Chung, H., Laforde, J.-P., Reifschneider, D., and Williams, J. C. (2012). Have we underestimated the likelihood and severity of zero lower bound events? *Journal of Money, Credit and Banking*, 44:47–82.
- Cúrdia, V. and Woodford, M. (2010). Conventional and unconventional monetary policy. *Federal reserve Bank of St. Louis Review*, (May):229–264.
- D’Amico, S., English, W., López-Salido, D., and Nelson, E. (2012). The Federal Reserve’s large-scale asset purchase programmes: Rationale and effects. *Economic Journal*, 122(564):F415–F446.
- D’Amico, S. and King, T. B. (2013). Flow and stock effects of large-scale treasury purchases: Evidence on the importance of local supply. *Journal of Financial Economics*, 108(2):425–448.
- Del Negro, M., Eggertsson, G., Ferrero, A., and Kiyotaki, N. (2011). The great escape? A quantitative evaluation of the Fed’s liquidity facilities. Staff Reports 520, Federal Reserve Bank of New York.
- Dib, A. (2010). Banks, credit market frictions, and business cycles. Bank of Canada Working Papers 10-24.
- Dixit, A. K. and Stiglitz, J. E. (1977). Monopolistic competition and optimum product diversity. *American Economic Review*, 67(3):297–308.
- Doh, T. (2010). The efficacy of large-scale asset purchases at the zero lower bound. *Federal Reserve Bank of Kansas City Economic Review*, (Q II):5–34.
- Eggertsson, G. B. and Woodford, M. (2003). The zero bound on interest rates and optimal monetary policy. *Brookings Papers on Economic Activity*, 2003(1):139–211.
- Falagiarda, M. and Marzo, M. (2012). A DSGE model with endogenous term structure. Quaderni DSE Working Paper 830, Department of Economics, Università di Bologna.
- Gagnon, J., Raskin, M., Remache, J., and Sack, B. (2011). The financial market effects of the Federal Reserve’s large-scale asset purchases. *International Journal of Central Banking*, 7(1):3–43.
- Gertler, M. and Karadi, P. (2011). A model of unconventional monetary policy. *Journal of Monetary Economics*, 58(1):17–34.

- Gertler, M. L. and Kiyotaki, N. (2010). Financial intermediation and credit policy in business cycle analysis. In Friedman, B. M. and Woodford, M., editors, *Handbook of Monetary Economics*, volume 3, chapter 11, pages 547–599.
- Glick, R. and Leduc, S. (2012). Central bank announcements of asset purchases and the impact on global financial and commodity markets. *Journal of International Money and Finance*, 31(8):2078–2101.
- Hamilton, J. D. and Wu, J. C. (2012). The effectiveness of alternative monetary policy tools in a zero lower bound environment. *Journal of Money, Credit and Banking*, 44:3–46.
- Harrison, R. (2012a). Asset purchase policies and portfolio balance effects: A DSGE analysis. In Chadha, J. and Holly, S., editors, *Interest Rates, Prices and Liquidity: Lessons from the Financial Crisis*, chapter 5.
- Harrison, R. (2012b). Asset purchase policy at the effective lower bound for interest rates. Bank of England working papers 444, Bank of England.
- Hilberg, B. and Hollmayr, J. (2011). Asset prices, collateral and unconventional monetary policy in a DSGE model. Working Paper Series 1373, European Central Bank.
- Ireland, P. N. (2004). Money’s role in the monetary business cycle. *Journal of Money, Credit and Banking*, 36(6):969–83.
- Joyce, M. A. S., Lasasosa, A., Stevens, I., and Tong, M. (2011a). The financial market impact of quantitative easing in the United Kingdom. *International Journal of Central Banking*, 7(3):113–161.
- Joyce, M. A. S., Miles, D., Scott, A., and Vayanos, D. (2012). Quantitative easing and unconventional monetary policy: An introduction. *Economic Journal*, 122(564):F271–F288.
- Joyce, M. A. S. and Tong, M. (2012). QE and the gilt market: A disaggregated analysis. *Economic Journal*, 122(564):F348–F384.
- Joyce, M. A. S., Tong, M., and Woods, R. (2011b). The United Kingdom’s quantitative easing policy: Design, operation and impact. *Bank of England Quarterly Bulletin*, Q3:200–212.
- Kapetanios, G., Mumtaz, H., Stevens, I., and Theodoridis, K. (2012). Assessing the economy-wide effects of quantitative easing. *Economic Journal*, 122(564):F316–F347.
- Kim, J. (2000). Constructing and estimating a realistic optimizing model of monetary policy. *Journal of Monetary Economics*, 45(2):329–359.
- Klyuev, V., de Imus, P., and Srinivasan, K. (2009). Unconventional choices for unconventional times: Credit and quantitative easing in advanced economies. IMF Staff Position Note SPN/09/27.

- Kozicki, S., Santor, E., and Suchanek, L. (2012). Central bank balance sheets and long-term forward rates. In Chadha, J. and Holly, S., editors, *Interest Rates, Prices and Liquidity: Lessons from the Financial Crisis*, chapter 7.
- Krishnamurthy, A. and Vissing-Jorgensen, A. (2011). The effects of quantitative easing on interest rates: Channels and implications for policy. *Brookings Papers on Economic Activity*, (Fall):215–287.
- Krugman, P. R. (1998). It's baaack: Japan's slump and the return of the liquidity trap. *Brookings Papers on Economic Activity*, 1998(2):137–205.
- Leeper, E. M. (1991). Equilibria under active and passive monetary and fiscal policies. *Journal of Monetary Economics*, 27(1):129–147.
- Ljungqvist, L. and Sargent, T. (2012). *Recursive macroeconomic theory*. MIT Press.
- Marzo, M., Söderström, U., and Zagaglia, P. (2008). The term structure of interest rates and the monetary transmission mechanism. Unpublished manuscript.
- Meaning, J. and Zhu, F. (2011). The impact of recent central bank asset purchase programmes. *BIS Quarterly Review*, December.
- Meier, A. (2009). Panacea, curse, or nonevent? Unconventional monetary policy in the United Kingdom. IMF Working Papers 09/163, International Monetary Fund.
- Neely, C. J. (2010). The large scale asset purchases had large international effects. Working Papers 2010-018, Federal Reserve Bank of St. Louis.
- Orphanides, A. (2004). Monetary policy in deflation: The liquidity trap in history and practice. *The North American Journal of Economics and Finance*, 15(1):101–124.
- Reith, M. (2011). Unconventional monetary policy in practice: a comparison of 'Quantitative Easing' in Japan and the USA. *International Journal of Monetary Economics and Finance*, 4(2):111–134.
- Rotemberg, J. J. (1982). Monopolistic price adjustment and aggregate output. *Review of Economic Studies*, 49(4):517–531.
- Schmitt-Grohé, S. and Uribe, M. (2004). Optimal fiscal and monetary policy under imperfect competition. *Journal of Macroeconomics*, 26(2):183–209.
- Schmitt-Grohé, S. and Uribe, M. (2007). Optimal simple and implementable monetary and fiscal rules. *Journal of Monetary Economics*, 54(6):1702–1725.
- Smets, F. and Wouters, R. (2007). Shocks and frictions in us business cycles: A Bayesian DSGE approach. *American Economic Review*, 97(3):586–606.

- Stroebel, J. C. and Taylor, J. B. (2012). Estimated impact of the Fed's mortgage-backed securities purchase program. *International Journal of Central Banking*, 8(2):1–42.
- Svensson, L. E. O. (2003). Escaping from a liquidity trap and deflation: The foolproof way and others. *Journal of Economic Perspectives*, 17(4):145–166.
- Swanson, E. T. (2011). Let's twist again: A high-frequency event-study analysis of Operation Twist and its implications for QE2. *Brookings Papers on Economic Activity*, 42(1):151–207.
- Taylor, J. B. (1993). Discretion versus policy rules in practice. *Carnegie-Rochester Conference Series on Public Policy*, 39:195–214.
- Tobin, J. (1969). A general equilibrium approach to monetary theory. *Journal of Money, Credit and Banking*, 1(1):15–29.
- Tobin, J. (1982). Money and finance in the macroeconomic process. *Journal of Money, Credit and Banking*, 14(2):171–204.
- Vayanos, D. and Vila, J.-L. (2009). A preferred-habitat model of the term structure of interest rates. Working Paper 15487, National Bureau of Economic Research.
- Wright, J. H. (2012). What does monetary policy do to long-term interest rates at the zero lower bound? *Economic Journal*, 122(564):F447–F466.
- Zagaglia, P. (2013). Forecasting long-term interest rates with a general-equilibrium model of the euro area: What role for liquidity services of bonds? *Asia-Pacific Financial Markets*, pages 1–48.

Tables and Figures

Table 1: Steady-state values of some variables

Notation	Description	SS value
Y	Output	1 (norm.)
C	Consumption-output ratio	0.57
I	Investment-output ratio	0.23
T/Y	Taxes-output ratio	0.1972
$L/(1 - L)$	Ratio of market to non-market activities	0.3
R	Gross money-market rate	1.010

Table 2: Benchmark calibration of some parameters

Notation	Description	Benchmark value
<i>Preferences and technology</i>		
α	Share of capital in the production function	0.36
β	Intertemporal discount factor	0.994
σ	Elasticity of intertemporal substitution	0.5
χ	Elasticity of money demand	7
ψ	Elasticity of labor supply	1
γ	Habit formation	0.7
θ	Elasticity of substitution between varieties of goods	6
ϕ_P	Price adjustment costs	100
<i>Fiscal and monetary policy</i>		
ψ_1	Fiscal policy response to short-term debt	0.3
ψ_2	Fiscal policy response to long-term debt	0.3
α_π	Monetary policy response to inflation	1.5
α_R	Monetary policy inertia	0.997

Table 3: Calibration values of the key parameters and steady-states

Notation	Description	US	UK
ϕ_L	Portfolio adjustment frictions	0.01	0.01
$B + B_L$	Total debt on GDP	0.496	0.542
B	Total ST debt on total debt	0.188	0.052
B_L	Total LT debt on total debt	0.308	0.490
B_L^H	LT debt held by households	0.250	0.479
B_L^{CB}	LT debt held by the CB	0.058	0.011
σ_x	Magnitude of the asset purchases	1	12
ϕ_x	Persistence of the asset purchases	0.83 ¹	0.83 ¹

Notes: ¹A persistence of 0.83 reflects an exit strategy of approximately 6 years.

Sources: The values are calculated by combining data from the OECD statistical database, the Federal Reserve Statistical Release, the Bank of England Statistical Interactive Database, and the Bank of England APF Gilt Operational Results Dataset.

Table 4: Estimated effect of the LSAP2 on the LT rate,¹ output and inflation (US - annualized)

Study	Method	Total impact on LT Rate	Peak impact on Output	Peak impact on Inflation
KVJ (2011) ²	Event study/regressions	-33 bp	-	-
D'Amico et al. (2012)	Regressions	-55 bp	-	-
Chen et al. (2012)	DSGE model	-30 bp ³	0.4%	0.05%
Chung et al. (2012)	FRB/US model	-20 bp ³	0.6%	0.1%
My calibrated model	Specification			
	Baseline	-63 bp	0.92%	0.37%
	High persistence ($\phi_x = 0.88$)	-61 bp	1.27%	0.59%
	Low persistence ($\phi_x = 0.76$)	-65 bp	0.66%	0.23%
	Higher frictions ($\phi_L = 0.02$)	-77 bp	1.57%	0.75%
	Lower frictions ($\phi_L = 0.005$)	-46 bp	0.50%	0.17%

Notes: ¹10-year Treasury yield. ²Krishnamurthy and Vissing-Jorgensen (2011). ³Effect on the risk premium.

Table 5: Estimated effect of the first phase of the APF on the LT rate,¹ output and inflation (UK - annualized)

Study	Method	Total impact on LT Rate	Peak impact on Output	Peak impact on Inflation
Glick and Leduc (2012)	Event study	-49 bp	-	-
Harrison (2012a)	DSGE model	-60 bp ²	1.3%	0.13%
Joyce et al. (2011a)	Event study	-125 bp	-	-
Joyce et al. (2011b)	SVAR	-	1.5%	0.75%
Joyce et al. (2011b)	Reduced form model	-	1.5-2.5%	0.75-2.25%
Kapetanios et al. (2012)	Time-series model	-	1.5%	1.25%
Bridges and Thomas (2012)	Time-series model	-	2%	1%
My calibrated model	Specification			
	Baseline	-69 bp	1.25%	0.49%
	High persistence ($\phi_x = 0.88$)	-66 bp	1.61%	0.73%
	Low persistence ($\phi_x = 0.76$)	-71 bp	0.94%	0.30%
	Higher frictions ($\phi_L = 0.02$)	-69 bp	1.31%	0.53%
	Lower frictions ($\phi_L = 0.005$)	-68 bp	1.13%	0.41%

Notes: ¹10-year Treasury yield. ²5-year rate.

Figure 1: Facing the ZLB: Strategies, policy options and channels

Figure 2: Evolution of Fed assets composition

Source: Author's elaboration on data from the Federal Reserve Statistical Release.

Figure 3: Evolution of BoE assets composition

Source: Author's elaboration on data from the Bank of England Statistical Interactive Database.

Figure 4: Cumulative BoE asset purchases by type (a) and cumulative gilts purchases by maturity (b)

Source: Author's elaboration on data from the Bank of England Statistical Interactive Database.

Figure 5: Impulse responses to the simulated Fed's asset purchase shock when varying the persistence of the shock

Figure 6: Impulse responses to the simulated BoE's asset purchase shock when varying the persistence of the shock

Figure 7: Impulse responses to the simulated Fed's asset purchase shock when varying bond transaction costs

Figure 8: Impulse responses to the simulated BoE's asset purchase shock when varying bond transaction costs

Figure 9: Impulse responses to the simulated Fed's asset purchase shock: constrained vs unconstrained ST rate

Figure 10: Impulse responses to the simulated BoE’s asset purchase shock: constrained vs unconstrained ST rate

