

HAL
open science

The distortionary effect of monetary policy: credit expansion vs. lump-sum transfers in the lab

Romain Baeriswyl, Camille Cornand

► **To cite this version:**

Romain Baeriswyl, Camille Cornand. The distortionary effect of monetary policy: credit expansion vs. lump-sum transfers in the lab. 2015. halshs-01161854v1

HAL Id: halshs-01161854

<https://shs.hal.science/halshs-01161854v1>

Preprint submitted on 9 Jun 2015 (v1), last revised 13 Nov 2017 (v4)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

WP 1516 – June 2015

The distortionary effect of monetary policy: credit expansion vs. lump-sum transfers in the lab

Romain Baeriswyl, Camille Cornand

Abstract:

In an experimental monetary general equilibrium economy, we assess two processes of monetary injection: credit expansion vs. lump-sum monetary transfers. In theory, both processes are neutral and exert no real effect on allocation. In the experiment, however, credit expansion leads to substantial distortions of real allocation and relative prices, and exerts a redistributive effect across subjects. By contrast, an increase in money through lump-sum transfers does not distort real allocation.

Keywords:

laboratory experiment, money neutrality, credit expansion, lump-sum monetary transfers

JEL codes:

C92, E52, E58

The distortionary effect of monetary policy: credit expansion vs. lump-sum transfers in the lab*

Romain Baeriswyl[§]
Swiss National Bank

Camille Cornand[‡]
CNRS-GATE

May 2015

Abstract

In an experimental monetary general equilibrium economy, we assess two processes of monetary injection: credit expansion vs. lump-sum monetary transfers. In theory, both processes are neutral and exert no real effect on allocation. In the experiment, however, credit expansion leads to substantial distortions of real allocation and relative prices, and exerts a redistributive effect across subjects. By contrast, an increase in money through lump-sum transfers does not distort real allocation.

JEL classification: C92, E52, E58.

Keywords: laboratory experiment, money neutrality, credit expansion, lump-sum monetary transfers.

*The views expressed in this paper are those of the authors and do not necessarily reflect those of the Swiss National Bank. We are grateful to Quentin Thévenet for designing the computer software and providing excellent assistance. We are also thankful to the students for their participation in the experiment. Finally, we are grateful to the ANR-DFG joint grant for financial support (ANR-12-FRAL-0013-01). This research was performed within the framework of the LABEX CORTEX (ANR-11-LABX-0042) of Université de Lyon, within the program "Investissements d'Avenir" (ANR-11-IDEX-007) operated by the French National Research Agency (ANR).

[§]Swiss National Bank, Boersenstrasse 15, 8022 Zurich, Switzerland; email: romain.baeriswyl@snb.ch

[‡]Université de Lyon, Lyon, F-69007, France ; CNRS, GATE Lyon Saint-Etienne, Ecully, F-69130, France; email: cornand@gate.cnrs.fr

1 Introduction

We investigate the allocative effect of monetary policy within an experimental monetary general equilibrium economy. The analysis focuses on the role of the process by which money is injected into the economy for the real effect of monetary policy. Two processes of monetary injection are under scrutiny: credit expansion and lump-sum monetary transfers. Under credit expansion, money is injected into the credit market as it is created through the granting of credit.¹ By contrast, lump-sum transfers increase the quantity of money in circulation independently of the course of the credit market. Does the process of monetary injection matter for the real effect of monetary policy?

There are two views on the allocative effect and neutrality of money. On the one hand, standard macroeconomics is silent on the role of the process of monetary injection because it states that money is, in itself, neutral. Real effects of monetary policy are thus accounted for by means of exogenous frictions in price setting or in information gathering.² The process by which money is injected into the economy is irrelevant in the mainstream framework because it does not affect the exogenous frictions responsible for the real effects of changes in the quantity of money.

On the other hand, a long tradition of economic thought since Cantillon (1755) has highlighted that monetary injections per se are never neutral because money enters the economy at a certain point. An increase in the quantity of money primarily affects relative prices rather than all prices to the same extent, because money has the greatest effect on the demand for and the price of the goods on which it is first spent. As money spreads into the economy, step by step, other markets are also affected by monetary expansion.³ Money non-neutrality is not brought about by exogenous frictions but results from the process of monetary injection itself. In this perspective, the process by which money is injected into the economy matters for the allocative effect of monetary policy.

We explore the allocative effect of monetary injection within an experimental economy where all transactions are settled with money but where money is, in theory, neutral. Endowed with input (labor) and money, subjects produce and consume two goods, good 1 and good 2. Each subject decides, first, how to split his money endowment between investing in the production of good 1 and lending on the credit market, second, how much to borrow from the credit market to invest in the production of good 2, and, third, how to spend his production earnings between the consumption of goods 1 and 2. The money price of goods and the interest rate for credit are determined such that markets clear.

¹Credit expansion corresponds to the process of money creation currently in place in today's economies, known as fractional reserve banking. See McLeay et al. (2014) for an exposition of the process of money creation.

²Frictions in price setting have been developed by e.g. Rotemberg (1982) or Calvo (1983), while frictions in information gathering go back to Phelps (1970), Lucas (1972) or, more recently, Mankiw and Reis (2002).

³Whereas Cantillon (1755) described the intersectoral effect of changes in the quantity of money, other authors such as Mises (1912) and Hayek (1928) have stressed the fact that the injection of money into the credit market exerts an intertemporal discoordination as it lowers interest rate below its natural level and yields a discrepancy between investment and voluntary savings. Ledit (2011) accounts in a formal model for the redistributive effect of monetary policy.

Three treatments are conducted. In the baseline treatment, subjects are endowed with a certain quantity of money and there is no credit expansion. In the credit expansion treatment, subjects' money endowment remains the same as in the baseline, but there is an exogenous credit expansion that increases the quantity of money offered into the credit market. In the lump-sum transfers treatment, there is no credit expansion but the subjects' money endowment is larger than in the baseline such that the overall quantity of money is the same as in the credit expansion treatment.

The laboratory experiment supports the Cantillon insight, although the theoretical model brought into the lab predicts, in line with mainstream economics without frictions, the neutrality of money and the irrelevance of the process of monetary injection. It is shown that credit expansion entails distortions in the production allocation that are substantially larger than with lump-sum transfers. This can be explained by the stimulating effect that credit expansion exerts specifically on the production of good 2, whereas lump-sum transfers affect the production of goods 1 and 2 evenly. Theory predicts thus subjects to react very differently in response to credit expansion as compared to lump-sum transfers: whereas theory calls for a proportional increase in lending and borrowing in response to lump-sum transfers, it predicts that subjects reduce their lending but increase their borrowing in response to credit expansion. The experiment shows that subjects find it more challenging to reach equilibrium under credit expansion, leading to substantial deviations from equilibrium allocation. These deviations also exert a redistributive effect across subjects in favor of those who have a high consumption preference for good 2 that is stimulated by credit expansion.

The present paper relates to the experimental literature on money and credit. To the best of our knowledge, our paper is the first to test in the lab credit expansion, understood as an injection of money into the credit market.

Experiments on money have highlighted money illusion in the laboratory (Fehr and Tyran (2001) and Fehr and Tyran (2008)) or have shown that monetary trade emerges in search-models (Duffy and Ochs (1999) and Duffy and Puzzello (2014)) and improves impersonal exchanges in a decentralized economy (Camera and Casari (2014)). A growing literature has also performed experiments on New Keynesian DSGE models, in which subjects play the roles of consumers, workers, producers, and possibly central bankers.⁴ These experiments, however, do not implement monetary exchanges.

Lian and Plott (1998) is probably the paper the most closely related to ours. They experiment a general equilibrium framework with monetary exchanges for exploring the technical feasibility of running complex experiments in the laboratory. The proximity lies in the methodological feasibility of running an experimental monetary economy and in the study of the impact of a monetary injection. They however exclusively analyze lump-sum transfers and find that money supply has some impact on nominal variables but not on

⁴For example, Noussair et al. (2014) study the role of frictions (menu costs, monopolistic competition) for replicating stylized facts and the persistence of shocks. They show that monopolistic competition in the output market is sufficient to generate persistent effects of shocks, while menu costs are not necessary.

real variables, a result confirmed in our experiment. Although an access to a bond market is granted for the case where cash-in-advance constraints bind, their credit market plays only a subordinate role and is often not used because of complexity. By contrast, in our framework, lending and borrowing play a central role in production allocation and for monetary injection in the credit expansion treatment.

Experiments on credit include Bosch-Domenech and Silvestre (1997), who have investigated the effect of credit tightness in a barter economy. Because there is no money, they model the credit market as pure financial intermediation where lenders and borrowers exchange present goods against future goods. Subjects' ability to enter into credit transaction is limited by an exogenous credit bound determined by the share of future revenue that can be exchanged against present consumption. They analyse the effect of changes in the credit bound on activity and relative prices. Although they call an increase in the credit bound a credit expansion, it is important to note that it describes a very different economic phenomenon from credit expansion captured in our experiment. In their experiment, credit expansion means a relaxation of an exogenous (suboptimal) limit to credit transactions, while, in our framework, it means an increase in credit supply beyond funds voluntarily provided by lenders through monetary injection.

The structure of the paper is as follows. In section 2, the theoretical model is presented and the equilibrium derived. The experimental setup is discussed in section 3, while section 4 gives the results of the experiment and describes the behavior of participants. Section 5 concludes.

2 The economy

This section specifies a monetary general equilibrium economy where agents produce and consume two goods, good 1 and good 2. The economy is populated by n agents. Each agent is endowed with a quantity of input and with a quantity of money. Transactions are settled with money. To give a role to credit, it is assumed that money invested in the production of good 2 must be borrowed from the credit market. Each agent has three decisions to make. First, he decides how to split his money endowment between the money invested in the production of good 1 and the money lent on the credit market. Second, he decides how much money he borrows from the credit market to invest in the production of good 2. Third, he decides how to split his money earned from production between consumption of good 1 and consumption of good 2. The money price of goods and the interest rate for credit are determined such that markets clear.

2.1 Production technology and utility function

Each agent i is endowed with the same quantity of real input (labor) L_i . $L_{i,1}$ is the input devoted by agent i to the production of good 1, $g_{i,1}$, and $L_{i,2}$ the input devoted to the

production of good 2, $g_{i,2}$. The production technologies are given by

$$\begin{aligned} g_{i,1} &= L_{i,1}, \\ g_{i,2} &= L_{i,2}^\beta, \quad \text{with } 0 < \beta < 1. \end{aligned}$$

Input is sold and purchased on the market at the money price p . Input devoted by agent i to production of both goods, $L_{i,1} + L_{i,2}$, must not necessarily equal his initial endowment L_i . However, in aggregate, the sum of input devoted to production over all agents, $\sum_i (L_{i,1} + L_{i,2})$, is equal to the sum of input endowment, $\sum_i L_i = L$.

Agent i derives utility from the consumption of good 1, $c_{i,1}$, and good 2, $c_{i,2}$. Utility is given by the Cobb-Douglas function

$$U_i = c_{i,1}^{\alpha_i} \cdot c_{i,2}^{1-\alpha_i}. \quad (1)$$

Agent i purchases goods for consumption at the market price p_1 for good 1 and p_2 for good 2. The production of good 1 by agent i , $g_{i,1}$, must not necessarily equal its consumption $c_{i,1}$. However, the overall production of good 1, $\sum_i g_{i,1} = g_1$, equals the overall consumption of good 1, $\sum_i c_{i,1} = c_1$. The same is true for good 2.

2.2 Money and credit

In the monetary economy, agents exchange on the market goods against money. Each agent is endowed with the same quantity of money M_i . The aggregate quantity of money is $\sum_i M_i = M$. Agents sell their input on the market and purchase input for production with money at price p . To give a role to credit (and, later on, to monetary injection into the credit market), it is assumed that the money used to buy input for production of good 2 must be borrowed on the credit market at interest rate r .

Agents sell their production and buy their consumption of goods 1 and 2 on the market at prices p_1 and p_2 .

Each agent has three monetary decisions to make.

1. Lending decision – production of good 1: each agent i decides how much money he lends on the credit market M_i^l , with $M_i > M_i^l > 0$. The residual, $M_i - M_i^l$, is the money kept for the purchase of input for the production of good 1. The lending decision determines the production of good 1. Money lent earns an interest rate r .
2. Borrowing decision – production of good 2: each agent i decides how much money he borrows on the credit market, $M_i^b > 0$. The money borrowed is spent for purchasing input for the production of good 2. The borrowing decision determines the production of good 2. Borrowing money costs an interest rate r .
3. Consumption decision: each agent i decides the proportion of his monetary earnings, s_i , with $0 < s_i < 1$, to spend on the consumption of good 1. The residual proportion,

$1 - s_i$, is spent on the consumption of good 2. Monetary earnings is composed of the revenue of selling production and of the net revenue from lending and borrowing.

2.3 Monetary policy

Monetary policy is implemented either through credit expansion or through lump-sum monetary transfers to agents.

Credit expansion is captured by an increase in the quantity of money offered on the credit market. This process reflects the functioning of the current credit-money economy, where money is created through the granting of credit. Money injected into the credit market is denoted K and the overall quantity of money is $M + K$. For convenience, the quantity of money per agent injected into the credit market is written $\bar{K}_i = K/n$.

Lump-sum monetary transfers are implemented by simply changing the quantity of money endowment of each agent, M_i . In this case, the increase in money does not directly influence the credit market ($K = 0$). The overall quantity of money is M .

2.4 Market clearing

Prices are determined to clear all markets. The economy consists of four prices: p is the price of input, r is the interest rate for the money lent and borrowed, p_1 is the price of good 1, and p_2 is the price of good 2.

Input price The entire quantity of money $M + K$ is spent for the purchase of input L . The market clearing money price of one unit of input is

$$p = (M + K)/L.$$

The net revenue of agent i from the input market is $w_i = p \cdot (L_i - L_{i,1} - L_{i,2})$, with $\sum_i w_i = 0$.

Interest rate Agents decide how much money to lend and to borrow on the credit market. The aggregated supply of lending consists of the money lent by agents $M^l = \sum_i M_i^l$ plus the money injected into the credit market K . The aggregated demand for borrowing is $M^b = \sum_i M_i^b$. The market clearing interest rate is determined as

$$r = \frac{M^b}{M^l + K}.$$

Since the money borrowed equals the money lent, the money effectively borrowed by agent i is a fraction of his demand for borrowing: M_i^b/r . Agent i decides upon his supply of lending M_i^l and his demand for borrowing M_i^b . The money effectively borrowed is M_i^b/r and the repayment of capital and interest is M_i^b .

It is assumed that the interest rate revenue from the money injected into the credit market K (i.e. seigniorage) is evenly split across all agents. The net revenue of agent i

from the credit market is $f_i = (r - 1) \cdot (M_i^l - M_i^b/r) + r \cdot K/n$, with $\sum_i f_i = 0$.

Price of good 1 and good 2 The budget of agent i available for consumption is made of the revenue of selling production $g_{i,1}$ and $g_{i,2}$ at their market price p_1 and p_2 , of the revenue of the input market w_i , and of the revenue of the credit market f_i :

$$B_i = g_{i,1} \cdot p_1 + g_{i,2} \cdot p_2 + w_i + f_i.$$

The determination of the money prices of good 1 and good 2, p_1 and p_2 , must satisfy:

$$\begin{aligned} \sum_i g_{i,1} \cdot p_1 &= \sum_i s_i (g_{i,1} \cdot p_1 + g_{i,2} \cdot p_2 + w_i + f_i), \\ \sum_i g_{i,2} \cdot p_2 &= \sum_i (1 - s_i) (g_{i,1} \cdot p_1 + g_{i,2} \cdot p_2 + w_i + f_i). \end{aligned} \quad (2)$$

Using $\sum_i B_i = \sum_i g_{i,1} p_1 + \sum_i g_{i,2} p_2$, (2) can be rewritten

$$\sum_i (1 - s_i) g_{i,1} \cdot \frac{\sum_i B_i - \sum_i g_{i,2} \cdot p_2}{\sum_i g_{i,1}} = \sum_i s_i (g_{i,2} \cdot p_2 + w_i + f_i),$$

and the market clearing prices are

$$\begin{aligned} p_1 &= \frac{\sum_i s_i g_{i,2} B - \sum_i (1 - s_i) (w_i + f_i) g_2}{\sum_i (1 - s_i) g_{i,1} g_2 + \sum_i s_i g_{i,2} g_1}, \\ p_2 &= \frac{\sum_i (1 - s_i) g_{i,1} B - \sum_i s_i (w_i + f_i) g_1}{\sum_i (1 - s_i) g_{i,1} g_2 + \sum_i s_i g_{i,2} g_1}, \end{aligned}$$

with $B = \sum_i B_i = M + K$, $g_1 = \sum_i g_{i,1}$, and $g_2 = \sum_i g_{i,2}$.

2.5 First-order conditions

The optimal behavior of agents can be separated into two parts. First, each agent optimizes his lending and borrowing decisions to maximize his revenue from production. Second, given his budget, each agent optimizes his consumption spending between good 1 and good 2 to maximize his utility.

Lending and borrowing decisions Agent i maximizes his budget by making lending and borrowing decisions. Maximizing the budget

$$\begin{aligned}
B_i &= \underbrace{\frac{M_i - M_i^l}{p}}_{g_{i,1}} p_1 + \underbrace{\left(\frac{M_i^b}{rp}\right)^\beta}_{g_{i,2}} p_2 + p \underbrace{\left(L_i - \frac{M_i - M_i^l}{p} - \frac{M_i^b}{rp}\right)}_{w_i} \\
&\quad + \underbrace{(r-1) \left(M_i^l - \frac{M_i^b}{r}\right) + r \frac{K}{n}}_{f_i} \\
&= \frac{M_i - M_i^l}{p} p_1 + \left(\frac{M_i^b}{rp}\right)^\beta p_2 + r M_i^l - M_i^b + r \frac{K}{n}
\end{aligned} \tag{3}$$

with respect to M_i^l and M_i^b yields

$$\frac{\partial B_i}{\partial M_i^l} = 0 \Leftrightarrow p_1 = rp \tag{4}$$

$$\frac{\partial B_i}{\partial M_i^b} = 0 \Leftrightarrow \beta p_2 \left(\frac{M_i^b}{rp}\right)^{\beta-1} = rp. \tag{5}$$

Condition for optimal lending (4) says that it is optimal to increase the production of good 1 (i.e. to reduce lending) as long as its price p_1 exceeds its opportunity production cost rp . Condition for optimal borrowing (5) says that it is optimal to increase the production of good 2 as long as its marginal profit $\beta p_2 (M_i^b/rp)^{\beta-1}$ exceeds its production cost rp .

Consumption decision Agent i allocates his budget B_i between good 1 and good 2 for maximizing his utility (1). The optimization problem is given by the Lagrangian

$$\begin{aligned}
\mathcal{L} &= c_{i,1}^{\alpha_i} \cdot c_{i,2}^{1-\alpha_i} + \lambda [B_i - c_{i,1} p_1 - c_{i,2} p_2] \\
\frac{\partial \mathcal{L}}{\partial c_{i,1}} &= \alpha_i \cdot c_{i,1}^{\alpha_i-1} \cdot c_{i,2}^{1-\alpha_i} - \lambda p_1 = 0 \\
\frac{\partial \mathcal{L}}{\partial c_{i,2}} &= (1 - \alpha_i) \cdot c_{i,1}^{\alpha_i} \cdot c_{i,2}^{-\alpha_i} - \lambda p_2 = 0,
\end{aligned}$$

and the optimal condition is

$$\frac{1 - \alpha_i}{\alpha_i} \frac{c_{i,1}}{c_{i,2}} = \frac{p_2}{p_1} \Leftrightarrow c_{i,1} p_1 = \alpha_i B_i. \tag{6}$$

The optimal consumption spending on good 1 is a fix proportion of agent's budget: $c_{i,1} p_1 = \alpha_i B_i$. The optimal portion of money to spend on good 1 is $s_i = \alpha_i$.

2.6 Equilibrium

Combining the first-order conditions (4) and (5), the relative price of good 1 and good 2 can be expressed as

$$\frac{p_1}{p_2} = \beta \left(\frac{M_i^b}{rp} \right)^{\beta-1} = \beta \left(\frac{\bar{M}_i^l + \bar{K}_i}{p} \right)^{\beta-1}, \quad (7)$$

where \bar{M}_i^l is the average amount of money lent ($\bar{M}_i^l = \sum_i M_i^l/n = M^l/n$). Since the production technology of good 1 is linear, the distribution of the money lent across agents is irrelevant. By contrast, each agent should borrow the same amount of money in equilibrium because the production technology of good 2 has decreasing return with $0 < \beta < 1$.

Let $\bar{\alpha} = \sum_i \alpha_i/n$ denote the average equilibrium proportion of money spent on good 1. Using $\bar{\alpha}B_i = p_1(L_i - \frac{\bar{M}_i^l + \bar{K}_i}{p})$ and $(1 - \bar{\alpha})B_i = p_2(\frac{\bar{M}_i^l + \bar{K}_i}{p})^\beta$, the relative price can also be rewritten as

$$\frac{p_1}{p_2} = \frac{\bar{\alpha}}{1 - \bar{\alpha}} \frac{\left(\frac{\bar{M}_i^l + \bar{K}_i}{p} \right)^\beta}{L_i - \frac{\bar{M}_i^l + \bar{K}_i}{p}}. \quad (8)$$

Combining (7) and (8), we get the equilibrium (average) supply of lending

$$\bar{M}_i^l = \frac{\beta(1 - \bar{\alpha})}{\bar{\alpha} + \beta(1 - \bar{\alpha})} \bar{M}_i - \frac{\bar{\alpha}}{\bar{\alpha} + \beta(1 - \bar{\alpha})} \bar{K}_i,$$

the equilibrium demand for borrowing

$$M_i^b = r(\bar{M}_i^l + \bar{K}_i) = \beta(1 - \bar{\alpha})(\bar{M}_i + \bar{K}_i),$$

the equilibrium price of good 1

$$p_1 = (\bar{\alpha} + \beta(1 - \bar{\alpha}))p,$$

the equilibrium price of good 2

$$p_2 = (1 - \bar{\alpha}) \left(\frac{\beta(1 - \bar{\alpha})}{\bar{\alpha} + \beta(1 - \bar{\alpha})} \bar{L}_i \right)^{-\beta} (\bar{M}_i + \bar{K}_i),$$

the equilibrium interest rate

$$r = \bar{\alpha} + \beta(1 - \bar{\alpha}),$$

the equilibrium overall production of good 1

$$g_1 = \frac{\bar{\alpha}}{\bar{\alpha} + \beta(1 - \bar{\alpha})} L,$$

and the equilibrium individual production of good 2

$$g_{i,2} = \left(\frac{\beta(1 - \bar{\alpha})}{\bar{\alpha} + \beta(1 - \bar{\alpha})} L_i \right)^\beta.$$

The equilibrium interest rate and production of goods 1 and 2 are independent of the quantity of money and reflects the average consumption preference for good 1 relative to good 2, $\bar{\alpha}$, the coefficient of the production technology of good 2, β , and the input endowment L .

2.7 Theoretical effect of monetary policy

The general equilibrium economy shows that the equilibrium allocation of resources is independent of the quantity of money. The process by which money is injected into the economy, that is whether money is injected into the credit market or through lump-sum transfers to agents, exerts no real effect because theory predicts agents to adjust their behavior such that the interest rate and the allocation of resources remain unchanged.

There is, however, an important difference between credit expansion and lump-sum transfers as regards equilibrium lending. Theory predicts agents to reduce lending in response to credit expansion ($\partial \bar{M}_i^l / \partial \bar{K}_i < 0$) but to increase lending in response to lump-sum transfers ($\partial \bar{M}_i^l / \partial \bar{M}_i > 0$). One may thus question whether the process by which money is injected into the economy matters for the allocation of resources when the economy is populated by *homines sapientes* rather than *homines oeconomici*.

3 The experiment

We run a laboratory experiment which implements the alternative processes of monetary injection in the economy described above. In this section, we discuss the parameters chosen for each treatment, the corresponding theoretical values, the payoff function, the information provided to participants, and the procedure of the experiment.

3.1 Parameters

We conducted four sessions with a total of 72 participants. In each session, the 18 participants were split in three independent groups of six participants (in order to get three independent observations per session and 12 observations in total). Each session consisted of three stages and each stage of 15 periods (thus a total of 45 periods per session). Each stage corresponded to a different treatment. Participants played within the same group of participants during the whole length of the experiment and did not know the identity of the other participants of their group.

The choice of parameters for the experiment is summarised in Table 1. The treatments differ from each other in the individual money endowment M_i and in the average credit expansion per participant \bar{K}_i . In the *Baseline* treatment, the individual money endowment amounts to 100 and the average credit expansion to 0, so that the overall quantity of money

is 600. In the *Credit expansion* treatment, the individual money endowment amounts to 100 and the average credit expansion to 40, so that the overall quantity of money is 840. In the *Lump-sum transfers* treatment, the individual money endowment amounts to 140 and the average credit expansion to 0, so that the overall quantity of money is 840. This parameter choice ensured the comparability of the credit expansion and lump-sum transfers treatments.

The real parameters are the same for the three treatments. The individual input endowment, L_i , amounts to 20 and the coefficient of the production technology of good 2, β , is 0.8. Each of the six participants in a group has a different coefficient in the utility function with $\alpha_i \in [0.25, 0.35, 0.45, 0.55, 0.65, 0.75]$, such that the average coefficient is $\bar{\alpha} = 0.5$. The sole difference between groups 1 to 6 (sessions 1 and 2) and groups 7 to 12 (sessions 3 and 4) is the order of play, which aimed at testing order effects.

Group	Period	Treatment	M_i	\bar{K}_i	L_i	β	$\bar{\alpha}$
1-6	1-15	Baseline	100	0	20	0.8	0.5
	16-30	Credit expansion	100	40	20	0.8	0.5
	31-45	Lump-sum transfers	140	0	20	0.8	0.5
7-12	1-15	Baseline	100	0	20	0.8	0.5
	16-30	Lump-sum transfers	140	0	20	0.8	0.5
	31-45	Credit expansion	100	40	20	0.8	0.5

Table 1: Experiment parameters

3.2 Theoretical values

Table 2 shows the theoretical values for the three treatments. The interest rate, r , and the production of good 1, $g_{i,1}$, and of good 2, $g_{i,2}$, are independent of the treatment. The price of input, p , of good 1, p_1 , and of good 2, p_2 are 40% higher with credit expansion and lump-sum transfers than in the baseline treatment because there is 40% more money.

The theoretical amount of money borrowed, M_i^b , is also 40% higher with credit expansion and lump-sum transfers than in the baseline treatment. By contrast, the theoretical amount of money lent, M_i^l , is lower with credit expansion than in the baseline because the monetary injection takes place in the credit market.

Treatment	r	p	p_1	p_2	M_i^l	M_i^b	$g_{i,1}$	$g_{i,2}$
Baseline	0.9	5	4.50	8.71	44.44	40.00	11.11	5.74
Credit expansion	0.9	7	6.30	12.19	22.22	56.00	11.11	5.74
Lump-sum transfers	0.9	7	6.30	12.19	62.22	56.00	11.11	5.74

Table 2: Theoretical values

3.3 Payoff

As shown in section 2.5, maximizing utility can be split into two separated problems. First, each agent optimizes his production to maximize his budget. Second, given his budget, each agent optimizes his consumption to maximize his utility. In the experiment, the payoff is also split into two parts to highlight the relationship between decisions and payoffs.

The first part of the payoff consists of the budget of each participant, which corresponds to the money earned by the production of goods and which is determined by the lending and borrowing decisions.

$$\text{Payoff}_{i,1} = \left(g_{i,1} \cdot p_1 + r \cdot M_i^l + g_{i,2} \cdot p_2 - M_i^b + r \cdot \bar{K}_i - M_i - \bar{K}_i + 20 \right) \cdot \frac{M_i + \bar{K}_i}{20}.$$

This corresponds to the budget (3), slightly modified to amplify payoff variations in response to suboptimal production. The sum of the first part of the payoff over all participants is equal to the total quantity of money $M + K$.

The second part of the payoff is determined by the allocation of consumption between good 1 and good 2. The allocation of consumption is translated into monetary units as follows:

$$\text{Payoff}_{i,2} = \left(1 - \frac{\text{abs} \left(\frac{1-\alpha_i}{\alpha_i} \frac{c_{i,1}}{c_{i,2}} - \frac{p_2}{p_1} \right)}{\frac{1-\alpha_i}{\alpha_i} \frac{c_{i,1}}{c_{i,2}} + \frac{p_2}{p_1}} \right) \cdot 50.$$

The payoff decreases with the discrepancy between the relative utility and the relative price of goods 1 and 2.

3.4 Information

The experiment aims at highlighting the role of prices in the allocation of resources. Participants do not know market prices when they make their decisions, because prices are determined by the market clearing process every period. However, participants are informed about market prices of previous periods as well as about their previous decisions and payoffs.

Participants are informed about the interest rate, r , the marginal revenue of the production of good 1, p_1/p , and the marginal revenue of the production of good 2, $\beta (M_i^b / (rp)) \beta^{-1} p_2/p$. This information allows participants to optimize their decisions 1 and 2.

The relative price of good 2 and good 1, p_2/p_1 , and the relative marginal utility of consumption of good 2 and good 1, $(1 - \alpha_i)/\alpha_i \cdot c_{i,1}/c_{i,2}$, are also disclosed to allow participants to optimize their decision 3.

3.5 Procedure

Sessions were run in February 2015 at the GATE-LAB of the University of Lyon. Each session had 18 participants who were mainly students from the EM Lyon Business school and the engineering school Ecole Centrale Lyon. Participants were seated in random order at PCs. Instructions were then read aloud and questions answered in private. Throughout the sessions, students were not allowed to communicate with one another and could not see each others' screens. Each participant could only participate in one session. Before starting the experiment, participants were required to answer a few questions to ascertain their understanding of the rules. The experiment started after all participants had given the correct answers to these questions. Examples of instructions, questionnaires, and screens are given in Appendices A, B, and C.

After each period, participants were informed about the market outcome, their partners' decision, and their payoff. At the end of each session, the ECU earned were summed up and converted into euros. 350 ECU were converted into 1 euro. Payoffs ranged from 15 to 28 euros. The average payoff was about 22 euros. Sessions lasted for around 90 minutes.

4 Experimental results

The results of the experiment are presented in the following structure. First, an initial impression of the experimental outcome is provided by the realised utility and the decomposition of its deviation from equilibrium into its various sources. Second, the analysis of the consumption allocation shows that, on average, it does not significantly differ from equilibrium. This implies that the consumption allocation cannot account for significant deviations from equilibrium of the production allocation. Third, the analysis focuses on the allocation of resources in the production of goods and on the effect of various processes of monetary injections. Fourth, the redistributive effect of monetary policy across subjects is assessed.

For simplicity, the three treatments are abbreviated in the text as follows: B for baseline, C for credit expansion, and L for lump-sum transfers.

4.1 Realised utility

Figure 1 plots the average realised utility expressed as percentage of equilibrium utility over the 45 periods of the experiment. Since no effect of treatment order is observed between groups 1 to 6 and 7 to 12, data from all groups are pooled together for analysis.⁵ For the sake of comparison, the period numbers of C and L for groups 7 to 12 are interchanged. In all figures (except Figure 6), the period numeration is standardised such that periods

⁵Mann-Whitney tests do not show any order effect on the behavior of subjects. First, decisions 1, 2, and 3 under C in groups 1 to 6 are not different from those in groups 7 to 12 ($p = 0.471$, $p = 0.173$, and $p = 0.123$ respectively). Second, decisions 1, 2, and 3 under L in groups 1 to 6 are not different from those in groups 7 to 12 ($p = 0.173$, $p = 0.936$, and 0.369).

16 to 30 refer to C (and periods 31 to 45 to L) for all groups, although groups 7 to 12 played C in periods 31 to 45.

Figure 1: Realised utility

Realised utility converges towards equilibrium, suggesting that subjects learn and improve their behavior over periods. Figure 1 decomposes the deviation from equilibrium utility into its various sources. The dotted line illustrates the utility loss due to deviations of decision 1 from equilibrium, the dashed line the utility loss due to deviations of decision 2, and the solid line the utility loss due to deviations of decision 3.

Consumption decision is responsible for the largest share of utility loss. Deviations of decision 3 from equilibrium, however, rapidly decrease over periods. By contrast, whereas the utility loss due to the lending decision 1 seems to decrease over periods in B, it clearly increases again in C, but not in L. Finally, deviations of borrowing decision 2 do not substantially reduce realised utility over all periods.

Decision 1 (lending) establishes the aggregate allocation of resources between the production of good 1 and good 2 because the money lent determines the money effectively borrowed, as interest rate clears the credit market. It also drives the production of good 1 by each subject. Decision 2 (borrowing) drives the distribution of production of good 2 across subjects. It influences the aggregated production of good 2 only insofar as an uneven distribution of production of good 2 across subjects reduces the aggregated production because of decreasing marginal productivity. Decision 3 (consumption) determines the demand for good 1 and good 2, and influences the relative price of these goods, which drives the incentive for producing goods.

It is important to emphasise the interrelations between decisions in the determination of outcome: price effect due to deviations in one decision may trigger deviations in other decisions. For example, if the demand for consumption of good 2 from decision 3 is

above equilibrium, the possibly higher price of good 2 may induce subjects to raise their borrowing decision 2 above equilibrium. In turn, higher borrowing may raise interest rate and induce subjects to increase their lending decision 1 above equilibrium as well.

The average decisions realised in each group over all periods of a given treatment are reported in Table 3, the average realised prices in Table 4, and the average realised production of goods in Table 5. These tables also show the average values over all groups and their average deviations from equilibrium values.

The average decisions realised in each period over all groups are reported in Figure 2, the average realised prices in Figure 3, and the average realised production of goods in Figure 4.⁶

For disentangling the intertwined causes of equilibrium deviations, the next section analyses consumption allocation and shows that it cannot account for deviations in production allocation.

	M_i^l			M_i^b			s_i		
	B	C	L	B	C	L	B	C	L
Group 1	52.26	34.43	63.28	46.06	54.02	56.94	0.53	0.55	0.51
Group 2	46.48	31.72	51.57	42.60	51.76	55.19	0.55	0.57	0.56
Group 3	52.25	37.98	60.84	44.98	60.53	56.37	0.49	0.52	0.54
Group 4	47.29	35.44	64.15	43.63	65.84	62.45	0.51	0.50	0.51
Group 5	48.00	35.64	66.00	41.61	58.70	62.94	0.50	0.49	0.49
Group 6	47.57	33.64	65.33	41.81	55.09	63.17	0.52	0.51	0.49
Group 7	49.23	30.85	62.93	42.59	54.81	53.88	0.49	0.50	0.51
Group 8	48.55	33.88	68.08	47.52	59.36	59.69	0.46	0.49	0.47
Group 9	45.24	37.19	68.67	47.75	65.92	65.66	0.49	0.53	0.52
Group 10	47.65	34.97	67.23	42.48	60.39	58.70	0.45	0.44	0.45
Group 11	45.41	34.59	62.53	39.68	62.11	58.84	0.50	0.50	0.50
Group 12	49.99	31.30	64.54	43.03	61.30	59.65	0.46	0.49	0.51
Average	48.33	34.30	63.76	43.65	59.15	59.46	0.50	0.51	0.50
Deviation	3.89	12.08	1.54	3.65	3.15	3.46	-0.00	0.01	0.00

Table 3: Realised decision 1 M_i^l , decision 2 M_i^b , and decision 3 s_i . B: baseline, C: credit expansion, L: lump-sum transfers.

4.2 Consumption allocation

The allocation of consumption determines the relative demand for good 1 and good 2, their relative price, and thereby the incentive to allocate input for production.

4.2.1 Comparison with theory

The average realisation of decision 3 yields the following result:

⁶Average data for groups 1 to 6 and for groups 7 to 12 are shown separately because of the different treatment order.

	r			p_1			p_2		
	B	C	L	B	C	L	B	C	L
Group 1	0.94	0.74	0.93	6.06	8.22	6.69	8.01	10.06	12.02
Group 2	0.96	0.74	1.10	5.40	8.39	6.22	7.94	9.63	13.14
Group 3	0.89	0.78	0.95	5.42	8.36	6.74	8.19	10.07	11.75
Group 4	0.98	0.88	0.99	4.98	7.67	6.65	8.75	10.76	12.03
Group 5	0.91	0.78	0.96	5.07	7.59	6.44	8.57	10.70	12.03
Group 6	0.89	0.75	0.98	5.15	7.51	6.48	8.41	10.76	12.19
Group 7	0.91	0.78	0.86	5.10	7.25	6.59	8.87	10.96	12.12
Group 8	1.06	0.81	0.89	4.82	7.45	6.45	9.49	11.18	12.42
Group 9	1.09	0.86	0.96	4.61	8.47	7.14	9.14	9.65	11.04
Group 10	0.92	0.81	0.88	4.45	6.69	6.09	9.40	12.00	12.72
Group 11	0.90	0.83	0.99	4.74	7.48	6.42	9.03	10.85	12.58
Group 12	0.89	0.87	0.93	4.72	7.06	6.66	9.05	11.27	11.62
Average	0.94	0.80	0.95	5.04	7.68	6.55	8.74	10.66	12.14
Deviation	0.04	-0.10	0.05	0.54	1.38	0.25	0.03	-1.53	-0.05

Table 4: Realised interest rate r and price of goods 1 p_1 and 2 p_2 . B: baseline, C: credit expansion, L: lump-sum transfers.

	$g_{i,1}$			$g_{i,2}$		
	B	C	L	B	C	L
Group 1	9.55	9.37	10.96	6.19	6.48	5.67
Group 2	10.70	9.75	12.63	5.83	6.23	4.79
Group 3	9.55	8.86	11.31	6.39	6.80	5.58
Group 4	10.54	9.22	10.84	5.84	6.54	5.78
Group 5	10.40	9.19	10.57	5.96	6.65	5.99
Group 6	10.49	9.48	10.67	5.91	6.48	5.94
Group 7	10.15	9.88	11.01	6.04	6.31	5.65
Group 8	10.29	9.45	10.27	5.96	6.51	6.12
Group 9	10.95	8.97	10.19	5.68	6.79	6.16
Group 10	10.47	9.29	10.40	6.01	6.61	6.07
Group 11	10.92	9.34	11.07	5.68	6.54	5.66
Group 12	10.00	9.81	10.78	6.15	6.36	5.87
Average	10.33	9.39	10.89	5.97	6.52	5.77
Deviation	-0.78	-1.72	-0.22	0.23	0.78	0.03

Table 5: Realised production of goods 1 $g_{i,1}$ and 2 $g_{i,2}$. B: baseline, C: credit expansion, L: lump-sum transfers.

Figure 2: Average realized decisions

Figure 3: Average realised prices

Figure 4: Average realised productions

Result 1 On average, the consumption decision 3 does not significantly deviate from equilibrium in all treatments. The allocation of consumption, thus, cannot be accounted for significant deviations from the equilibrium allocation of production.

Support Mann-Whitney tests do not reject the hypothesis that the average proportion of revenue spent on consumption of good 1 is not significantly different from the equilibrium value in all treatments ($p = 0.975$ in B, $p = 0.975$ in C, and $p = 0.147$ in L). Figure 2, lower panel, offers a visual representation of the fact that the average decision 3 realised in the experiment does not systematically deviate from equilibrium. Moreover, consumption decision 3 does not account for any systematic deviation of realised prices from equilibrium. Figure 5 illustrates how price deviations from equilibrium are decomposed into their various sources, that is into the three decisions of the experiment. The middle and lower panels indicate that decision 3 yields no systematic deviation from the theoretical price of good 1 and good 2. \square

4.2.2 Comparison across parameters α and convergence

Equilibrium consumption decision 3 is determined by the parameter α_i of the Cobb-Douglas consumption function (1), with $s_i = \alpha_i$ as derived in section 2.5. The realised consumption allocation is analysed for each parameter α separately.

Result 2 The individual allocation of consumption deviates from equilibrium in the early periods of the experiment but converges towards equilibrium over time. Deviations of individual consumption allocation are larger for extreme parameters α .

Support Figure 6 illustrates deviations of decision 3 from the equilibrium value, measured as $\bar{s}_{i,t|\alpha_i} - \alpha_i$, for each of the six values of α .⁷ Deviations are positive for α -values larger than 0.5 and negative for α -values smaller than 0.5. Deviations are larger for extreme values of α and decrease over periods, indicating that decision 3 goes in the direction predicted by theory. In the last periods of the experiment, even for extreme values of α , deviations from equilibrium get weaker than in the first periods. The Mann trend test identifies a significant downwards trend for $\alpha = 0.25$ ($p = 0.000$) and $\alpha = 0.35$ ($p = 0.000$), a significant upwards trend for $\alpha = 0.65$ ($p = 0.002$) and $\alpha = 0.75$ ($p = 0.000$), but no significant trend for $\alpha = 0.45$ ($p = 0.312$) and $\alpha = 0.55$ ($p = 0.264$).

Following Noussair et al. (1995),⁸ convergence is assessed with the regression

$$\bar{s}_{i,t|\alpha_i} = Z_1/t + Z_2(t-1)/t + u, \quad (9)$$

⁷Figure 6 reports data in the original sequence of play. Periods 16 to 30 correspond to C for groups 1 to 6 and to L for groups 7 to 12. Periods 31 to 45 correspond to L for groups 1 to 6 and to C for groups 7 to 12.

⁸We use a slightly modified specification: while Noussair et al. (1995) allow for different starting values of a possible convergence process that measure different origins of the data for their different experimental sessions, we assume a common starting value Z_1 for all groups.

Figure 5: Decomposition of price deviation by decision

Figure 6: Average deviation from equilibrium of decision 3

where $\bar{s}_{i,t|\alpha_i}$ is the average decision 3 of subjects with α_i at period t , Z_1 is the starting value of a possible convergence process, Z_2 is the asymptote of the convergence, and u is the normally distributed random error term. As shown on Table 6, whereas the starting values Z_1 are close to 0.5 for all values of α , the asymptote values Z_2 approach the respective values of α . \square

	$\alpha = 0.25$	$\alpha = 0.35$	$\alpha = 0.45$	$\alpha = 0.55$	$\alpha = 0.65$	$\alpha = 0.75$
Z_1	0.51 (0.00)	0.49 (0.00)	0.52 (0.00)	0.49 (0.00)	0.53 (0.00)	0.46 (0.00)
Z_2	0.32 (0.00)	0.40 (0.00)	0.47 (0.00)	0.50 (0.00)	0.61 (0.00)	0.70 (0.00)
R^2	0.31	0.12	0.05	0.00	0.07	0.44

Table 6: Convergence pattern of decision 3. P-values in parentheses.

Whereas Result 2 states that deviations of consumption decision from equilibrium yield a suboptimal allocation of consumption across individuals and, thereby, a utility loss (illustrated in Figure 1), Result 1 shows that the average consumption decision cannot explain deviations in the production allocation.

4.3 Production allocation

The allocation of production is first assessed against theoretical predictions and then compared between treatments.

Figure 7: Decomposition of production deviation by decision

4.3.1 Comparison with theory

The allocation of resources in the economy can be assessed along three intertwined dimensions: decisions of subjects, market prices, and production of goods. We compare production and prices with theory, and then focus on subjects' decisions.

Result 3 The production of good 1 is statistically lower than equilibrium and the price of good 1 higher than its theoretical value in all treatments. The production of good 2 is higher than equilibrium in B and C, but not different from equilibrium in L. The price of good 2 is lower than its theoretical value in C, but not in B and L.

Support Mann-Whitney tests reveal that the production of good 1 is significantly smaller than theoretically predicted in all treatments, ($p = 0.000$ in B, $p = 0.000$ in C, and $p = 0.003$ in L). The production of good 2 is significantly larger in B ($p = 0.003$) and C ($p = 0.000$), but it is not significantly different from the theoretical prediction in L ($p = 0.478$). Accordingly, the price of good 1 is significantly higher than theoretically predicted in all treatments ($p = 0.000$ in B, $p = 0.000$ in C, and $p = 0.003$ in L). While the price of good 2 is significantly lower than theoretically predicted in C ($p = 0.000$), it does not significantly differ from theory in B ($p = 0.478$) and L ($p = 0.441$). \square

Result 4 In the case of large initial deviations, production allocations and prices converge towards their equilibrium values.

Support Figure 4 illustrates the development of production of goods 1 and 2 compared to their equilibrium value for each treatment. In the upper panel, production of good 1 is slightly below theoretical value in B, strongly below in C, and close to theory in L. For the largest deviation from theory (in C), deviations from theory get weaker period after period. In the lower panel, production of good 2 is slightly above theoretical value in B, strongly above in C and close to theory in L. The largest deviation from theory (in C) gets weaker period after period.

While no trend is observed in B ($p = -0.579$ for the production of good 1 and $p = 0.755$ for the production of good 2), the Mann trend test identifies in C a significant upwards trend for the production of good 1 ($p = 1$) and a significant downwards trend for the production of good 2 ($p = -0.999$). In L, there is a significant downwards trend in the production of good 1 ($p = -0.985$) and a significant upwards trend in the production of good 2 ($p = 0.996$).

Figure 3 illustrates the development of the interest rate and prices of goods 1 and 2 compared to their equilibrium value for each treatment. In the upper panel, interest rate is slightly above theoretical value in B, strongly below in C, and slightly above in L. For the largest deviation from theory (in C), deviations get weaker period after period. In the middle panel, price of good 1 is slightly above theoretical value in B, strongly above in C, and slightly above in L. The largest deviation from theory (in C) gets weaker period after

period. In the lower panel, price of good 2 is close to theory in B, strongly below in C, and close to theory in L.

While no trend is observed in B and L for the interest rate ($p = -0.72$, and $p = -0.931$ respectively), for the price of good 1 ($p = -0.688$, and $p = 0.722$ respectively), and for the price of good 2 ($p = 0.962$, and $p = 0.918$ respectively), the Mann trend test identifies in C a significant upwards trend for the interest rate ($p = 0.979$) and for the price of good 2 ($p = 0.991$) and a significant downwards trend for the price of good 1 ($p = -0.995$).

As in section 4.2, convergence is addressed for both production of good 1 and production of good 2 with the regression (9). As shown on Table 7, the starting values Z_1 in C are rather far from theoretical values (11.11 for $g_{i,1}$, and 5.74 for $g_{i,2}$), but the asymptote values Z_2 approach these values. Table 8 shows that the starting values Z_1 in C for the interest rate, price of good 1, and price of good 2 are rather far from theoretical values (respectively 0.9 for r , 6.30 for p_1 , and 12.19 for p_2), but the asymptote values Z_2 approach the these values. \square

	$g_{i,1}$			$g_{i,2}$		
	<i>B</i>	<i>C</i>	<i>L</i>	<i>B</i>	<i>C</i>	<i>L</i>
Z_1	10.56 (0.00)	7.33 (0.00)	11.87 (0.00)	5.76 (0.00)	7.49 (0.00)	5.21 (0.00)
Z_2	10.27 (0.00)	9.97 (0.00)	10.61 (0.00)	6.03 (0.00)	6.25 (0.00)	5.93 (0.00)
R^2	0.02	0.89	0.75	0.06	0.88	0.82

Table 7: Convergence pattern of production of goods 1 and 2. P-values in parentheses.

	r			p_1			p_2		
	<i>B</i>	<i>C</i>	<i>L</i>	<i>B</i>	<i>C</i>	<i>L</i>	<i>B</i>	<i>C</i>	<i>L</i>
Z_1	0.94 (0.00)	0.68 (0.00)	0.98 (0.00)	5.31 (0.00)	10.07 (0.00)	6.24 (0.00)	9.06 (0.00)	8.86 (0.00)	13.24 (0.00)
Z_2	0.95 (0.00)	0.84 (0.00)	0.94 (0.00)	4.97 (0.00)	6.99 (0.00)	6.64 (0.00)	8.65 (0.00)	11.17 (0.00)	11.83 (0.00)
R^2	0.00	0.48	0.07	0.03	0.91	0.16	0.03	0.82	0.44

Table 8: Convergence pattern of interest rate and good prices 1 and 2. P-values in parentheses.

Analysing the cause for deviations in the production allocation and prices delivers the following result:

Result 5 Deviations in production allocation and prices from equilibrium are essentially caused by the lending decision 1, rather than by the borrowing decision 2.

Support Figure 7 decomposes deviations in production of goods 1 and 2 into deviations in decisions 1 and 2. The upper panel shows that deviations in the production of good 1

are exclusively accounted for by deviations in the lending decision 1. This arises because decision 1 determines the aggregate allocation of resources between the production of good 1 and good 2 since the interest rate clears the market. The borrowing decision 2 drives the distribution of production of good 2 across subjects and its aggregated production because of decreasing marginal productivity. The lower panel shows that deviations in decision 2 reduce the production of good 2, but only marginally compared to the impact of deviations in decision 1.

Alternatively, Figure 5 decomposes deviations in prices into deviations in decisions 1 and 2. It also appears that deviations in prices are mainly driven by deviations in decision 1, while deviations in decision 2 have only a subdued effect. \square

4.3.2 Comparison between treatments

According to the theoretical model, money, and the process by which it is injected into the economy, exerts no influence on the allocation of resources. As reported in Table 2, theory predicts subjects to adjust their behavior to monetary injection such that allocation remains unaffected. The increase in money in L yields a parallel increase in lending and borrowing decisions because it affects all markets evenly. By contrast, the increase in money in C requires a reduction in lending but an increase in borrowing because money is exclusively injected into the credit market. Comparing the realised allocations in the experiment, the following result can be stated:

Result 6 Deviations in production allocation from equilibrium are substantially larger in C than in L.

Support Figures 1, 2, 3, and 4 show that deviations from equilibrium are substantially larger in C than in L.⁹ Larger deviations from equilibrium observed in C can be rationalised by the asymmetric effect that credit expansion exerts on equilibrium decisions. Figure 8 provides an illustration on individual data. It plots the relative frequency of the realised difference between decision 1 and decision 2. The figure also shows the average realised difference and the equilibrium difference. While the realized difference between decision 1 and decision 2 largely coincides with theoretical predictions in B and L, the average difference is substantially larger than the equilibrium difference in C. Although subjects reduce their lending decision 1 in C in accordance with theoretical prediction, they do not reduce it as much as theory predicts. Therefore, deviations from theory in the lending decision in C lead to stronger distortions in interest rates, prices and production of goods 1 and 2. Deviations, however, decrease over periods, as highlighted in Result 4. \square

⁹Wilcoxon matched-pairs signed-rank tests reveal that the production of good 1 in B is significantly larger than in C ($p = 0.003$) but smaller than in L ($p = 0.025$), and that in C smaller than that in L ($p = 0.003$). The production of good 2 in B is significantly smaller than in C ($p = 0.003$) but not different from that in L ($p = 0.290$), and that in C is larger than that in L ($p = 0.003$).

Figure 8: Relative frequency of decisions 1 minus decision 2

4.4 Redistributive effect of monetary injection

Deviations from equilibrium induced by C exert a redistributive effect across subjects because of different utility preferences α .

Result 8 As C stimulates the production of good 2 above equilibrium, it improves utility of subjects with a high marginal utility of consuming good 2 and deteriorates utility of subjects with a low marginal utility of consuming good 2.

Support The relative price p_2/p_1 influences subjects' utility differently according to their utility parameter α . A higher relative price tends to deteriorate utility of subjects with a high preference for good 2, that is with a low α . We regress the utility of subjects with a given parameter α on a constant and on the deviation of relative price from equilibrium: $U_{i,t|\alpha} = const + \omega \left(\frac{p_{2,t}}{p_{1,t}} - \frac{p_2^*}{p_1^*} \right)$. Table 9 shows that higher relative prices significantly reduce utility of subjects with $\alpha = 0.25$ and $\alpha = 0.35$, but significantly improve utility of subjects with $\alpha = 0.65$ and $\alpha = 0.75$.

	$\alpha = 0.25$	$\alpha = 0.35$	$\alpha = 0.45$	$\alpha = 0.55$	$\alpha = 0.65$	$\alpha = 0.75$
<i>const</i>	-0.30 (0.00)	-0.20 (0.00)	-0.47 (0.00)	-1.12 (0.00)	-0.77 (0.00)	-0.79 (0.00)
ω	-0.50 (0.00)	-0.25 (0.00)	-0.06 (0.33)	-0.25 (0.01)	0.20 (0.01)	0.70 (0.00)
R^2	0.13	0.04	0.00	0.02	0.01	0.11

Table 9: Effect of relative price deviation on utility by parameter α . P-values in parentheses.

Figure 9: Redistributive effect of credit expansion

As C stimulates the production of good 2 and lowers the relative price p_2/p_1 , it tends to improve the utility of subjects with low α . Figure 9 plots the utility deviation from equilibrium for each parameter α . Deviations for $\alpha = 0.25$ and $\alpha = 0.35$ are positive in C, indicating that the average utility of subjects with a high preference for good 2 is higher than in equilibrium. Alternatively, the average utility of subjects with a low preference for good 2 is reduced in C. By contrast, there is no clear-cut redistributive effect in L. \square

5 Conclusion

In this study, we conduct a laboratory experiment on a monetary general equilibrium economy to assess the allocative effect of monetary policy. Two processes of monetary injection are implemented: credit expansion and lump-sum monetary transfers. Credit expansion captures the process of monetary injection currently in place in today's economies, where money is created through the granting of credit. Lump-sum transfers, by contrast, stand for another possible scheme of monetary injection where the increase in money in circulation occurs evenly across all individuals and independently of the course of the credit market.

Although the theoretical model predicts, in line with mainstream economics, that the process of monetary injection is irrelevant and neutral, the experiment shows that credit expansion exerts a significant distortionary effect on resource allocation. Credit expansion also has a redistributive effect across subjects in favor of those who have a high consumption preference for the good that is stimulated by credit. The allocative effect of credit expansion comes from the fact that the increase in money is injected into the credit market, whereas lump-sum transfers affect all sectors evenly.

This finding is reminiscent of the insights of Cantillon (1755), who emphasized that an increase in money is never neutral because it enters the economy at a certain point. It suggests that the process of monetary injection and its economic consequences should be addressed in implementing specific monetary policy measures or in designing the monetary system as a whole.

Our experiment is very simple and can be extended in many ways. As it is confined to a repeated static model, a natural extension would be to play a monetary economy with interrelated periods and with a stock of capital in order to assess the effect of monetary policy on the economic dynamics. We leave this investigation to future research.

References

- Bosch-Domenech, A. and Silvestre, J. (1997). Credit constraints in general equilibrium: Experimental results. *The Economic Journal*, 107(444):1445–1464.
- Calvo, G. A. (1983). Staggered prices in a utility maximizing framework. *Journal of Monetary Economics*, 12:383–398.
- Camera, G. and Casari, M. (2014). The coordination value of monetary exchange: Experimental evidence. *American Economic Journal: Microeconomics*, 6(1):290–314.
- Cantillon, R. (1755). “*Essai sur la nature du commerce en général*”. Fletcher Gyles, London.
- Duffy, J. and Ochs, J. (1999). Emergence of money as a medium of exchange: An experimental study. *American Economic Review*, 89:847–877.
- Duffy, J. and Puzzello, D. (2014). Gift exchange versus monetary exchange: Theory and evidence. *American Economic Review*, 104(6):1735–1776.
- Fehr, E. and Tyran, J.-R. (2001). Does money illusion matter? *American Economic Review*, 91:1239–1262.
- Fehr, E. and Tyran, J.-R. (2008). Limited rationality and strategic interaction: The impact of the strategic environment on nominal inertia. *Econometrica*, 76:353–394.
- Hayek, F. A. v. (1928). Das intertemporale gleichgewichtssystem der preise und die bewegungen des geldwertes. *Weltwirtschaftliches Archiv*, 28:33–76.
- Ledoit, O. (2011). The redistributive effects of monetary policy. *University of Zurich Working Paper Series*, 44.
- Lian, P. and Plott, C. (1998). General equilibrium, markets, macroeconomics and money in a laboratory experimental environment. *Economic Theory*, 12:21–75.
- Lucas, R. E. J. (1972). Expectations and the neutrality of money. *Journal of Economic Theory*, 4:103–124.
- Mankiw, N. G. and Reis, R. (2002). Sticky information versus sticky prices: A proposal to replace the new keynesian phillips curve. *The Quarterly Journal of Economics*, 117:1295–1328.
- McLeay, M., Radia, A., and Thomas, R. (2014). Money creation in the modern economy. *Bank of England Quarterly Bulletin Q1*.
- Mises, L. v. (1912). “*The Theory of Money and Credit*”. [Reprint by Liberty Fund, Indianapolis, 1981], Vienna.

- Noussair, C. N., Pfajfar, D., and Zsiros, J. (2014). Frictions, persistence, and central bank policy in an experimental dynamic stochastic general equilibrium economy. In Duffy, J., editor, *Experiments in Macroeconomics, Research in Experimental Economics*. Emerald Press.
- Noussair, C. N., Plott, C. R., and Riezman, R. G. (1995). An experimental investigation of the patterns of international trade. *American Economic Review*, 83(3):462–491.
- Phelps, E. S. (1970). Introduction: The new microeconomics in employment and inflation theory. In *Microeconomic Foundations of Employment and Inflation Theory*, 1-23. Norton, New York.
- Rotemberg, J. J. (1982). Monopolistic price adjustment and aggregate output. *Review of Economic Studies*, 44(4):517–531.

A Instructions

Instructions to participants varied according to the treatments. We present the instructions for a treatment with order of stages: B, C, and L. For the other treatment (B, L, and C), instructions were adapted accordingly and are available upon request.¹⁰

Instructions

General information

Thank you for participating in an experiment in which you can earn money. These earnings will be paid to you in cash at the end of the experiment.

We ask you not to communicate from now on. If you have a question, then raise your hand and the instructor will come to you.

You are a group of 18 persons in total participating in this experiment and you are allocated into three groups of 6 persons. These three groups are totally independent and do not interact one with another during the whole length of the experiment. Each participant interacts only with other participants in his group and not with the participants of the other groups.

The current instructions describe the rules of the game for a group of 6 participants.

The rules are the same for all the participants. The experiment consists of 3 stages, each including 15 periods. At each of the 45 periods, you are asked to make three decisions. Your payoff depends on the decisions you make all along the experiment. After each period, you are told about the outcome and your gains, which will allow you to adjust your decisions at each new period.

General description of the experiment

Each participant is an entrepreneur who produces and consumes two types of goods, good 1 and good 2. All transactions are made in ECU (Experimental Currency Unit) at market price. You have to decide how much to invest in the production of good 1 and good 2, and how much to consume of good 1 and good 2. Your production of good 1 and good 2 is sold at market price and it earns you an income that allows you to buy at market price your consumption of good 1 and good 2. The value of your consumption corresponds to the value of your production. However, the proportion of good 1 and good 2 that you consume does not necessarily correspond to the proportion of good 1 and good 2 that you produce. You have to optimize your production and your consumption in order to maximize your payoffs in ECUs.

At each period, you are endowed with an initial amount of ECUs. You have to make *three decisions*. The ECUs you are initially endowed with can either be invested in the production of good 1, or be lent on the credit market. There is no default risk on the credit market. The choice to invest in the production of good 1 and to lend on the credit market correspond to *decision 1*. The ECUs that you invest in the production of good 2 have to

¹⁰What follows is a translation (from French to English) of the instructions given to the participants.

be borrowed on the credit market. The amount that you wish to borrow and invest in the production of good 2 corresponds to *decision 2*. The amount in ECUs that you lend on the credit market (decision 1) does not necessarily correspond to the amount that you borrow for the production of good 2 (decision 2). Finally, you allocate the product of your production to the consumption of good 1 and good 2. The allocation between goods 1 and 2 constitutes *decision 3*.

At each period, each participant makes his/her three decisions individually though at the same time of the other participants of his/her group. When all the participants of the same group have made their three decisions, you are told about the outcome of the period and the market prices.

Production (supply) and consumption (demand) of goods 1 and 2 determine prices of goods 1 and 2. The loans and borrowings on the credit market determine the interest rate. Prices as well as the market interest rate determine the payoff (in ECUs) that each participant gets owing to his/her production as well as the payoff associated with consumption of goods 1 and 2.

The three decisions that you have to make at each of the 45 periods are now described more precisely.

Decision 1: production of good 1, loan on the credit market

To make decision 1, you have to split your initial ECUs into the amount that you choose to invest in the production of good 1 and the amount that you lend on the credit market. Concretely, you have to enter into the computer the amount of your initial ECUs that you want to lend on the credit market. The rest (of the initial amount of ECUs) corresponds to the amount that you invest in the production of good 1. For example, if you hold 100 initial ECUs and that you lend 30.0 ECUs on the credit market, your investment in the production of good 1 will be 70.0.

The amount that you invest in the production of good 1 earns you the product of the sale of good 1 (quantity produced \times price of good 1). The amount that you lend on the credit market earns you an interest (amount lent \times interest rate).

You will neither know the price of good 1, nor the interest rate when you make your decision because they result from the decisions of all participants. However, from the second period on, you will know the price and the interest rate of the preceding period, which will allow you to adjust your decision at each new period.

During the first period, you have to make your decision with no information on price and interest rate. During the next periods, you have to maximize your payoffs by comparing the marginal product of the production of good 1 with the interest rate paid by the loan at the preceding period. If the interest rate that you earn owing to the loan is larger than the marginal product of the production of good 1, it will be profitable to increase (at the next period) the amount lent and thus to reduce your production of good 1. And conversely, if the interest rate is lower than the marginal product of good 1. For example, if the marginal product of the production of good 1 is 1.28 and the interest rate that you receive on your loan is 1.13, it will be profitable to reduce your loan and to increase your

production of good 1 at the next period.

Decision 2: production of good 2, borrowing on the credit market

To make decision 2, you have to decide the amount of ECUs that you want to borrow on the credit market to invest in the production of good 2. Concretely, you have to enter into the computer the amount that you want to borrow on the credit market.

The amount that you borrow and invest in the production of good 2 earn you the proceeds of the sale of good 2 (quantity produced \times price of good 2) but costs you an interest (amount borrowed \times interest rate).

You will neither know the price of good 2, nor the interest rate when you make your decision because they result from the decisions of all participants. However, from the second period on, you will know the price and the interest rate of the preceding period, which will allow you to adjust your decision at each period.

During the first period, you have to make your decision with no information on price and interest rate. During the next periods, you have to maximize your payoffs by comparing the marginal product of production of good 2 with the interest rate paid on borrowing. If the interest rate that you pay on your borrowing is larger than the marginal product of the production of good 2, it will be profitable to reduce your borrowing (at the next period) and thereby your production of good 2. And conversely if the interest rate is lower than the marginal product of good 2. For example, if the marginal product of production of good 2 is 1.24 and the interest rate paid on the borrowing is 1.13, it is profitable to increase your borrowing and your production of good 2 at the next period.

Decision 3: consumption of good 1 and good 2

To make decision 3, you have to decide how to allocate your revenue between consumption of good 1 and good 2 in percentage. Consumption of goods 1 and 2 earns a payoff. Concretely, you have to enter into the computer the share between 0.01 and 0.99 of the revenue you would like to allocate to consumption of good 1. The residual share of your revenue, which is 1 minus the value entered, is allocated to consumption of good 2.

Your revenue comes from the production of good 1 and good 2 and from the interest received from your loan minus the interest paid on your borrowing. Your consumption of good 1 and good 2 does not necessarily correspond to your production of good 1 and good 2.

You have to share your consumption between good 1 and good 2 in order to maximize your payoff associated with the consumption of each good. To this aim, you have to compare the relative price of good 2 and good 1 with the marginal relative gain associated with consumption of good 2 and good 1.

You will neither know the relative price of good 2 and good 1 nor the marginal relative gain when you make your decision because they result from the decisions of all participants. However, from the second period on, you will know the relative price and the marginal gain of the preceding period, which will allow you to adjust your decision at each new period.

If the relative price between good 2 and good 1 is larger than the marginal relative gain of consumption of good 2 compared to good 1, it will be profitable to reduce (at the next period) consumption of good 2 and increase consumption of good 1. And conversely, if the relative price between good 2 and good 1 is smaller than the marginal relative gain of good 2 compared to good 1. For example, if good 2 has the same price as good 1 (the relative price between good 2 and good 1 = 1), but good 2 earns you a marginal gain that is twice that of good 1 (marginal relative gain of good 2 compared to that of good 1 = 2), it is profitable to reduce your consumption of good 1 and to increase your consumption of good 2 at the next period.

Running of the experiment

For each of your decisions, once you made your decision, click on the input button. Once you made your 3 decisions, click on Validate to validate your decisions. Once all the participants validate their decisions, the outcome of the period appears on the screen. You will also know the gain associated to decisions 1 and 2, the gain associated to decision 3, the marginal product of good 1, the interest rate realised on the market, the marginal product of production of good 2, the relative price of good 2 compared to good 1, the marginal relative gain of consumption of good 2 compared to good 1, and the total gain per period and cumulated on all the preceding periods.

Steps: initial ECUs and credits

The 45 periods of the experiment are divided in 3 steps, each composed of 15 periods. These 3 steps differ by the amount of ECUs you are initially endowed with and by the amount of ECUs offered on the credit market on top of loans granted by all participants.

During the first step (periods 1 to 15), the initial amount of ECUs each participant is endowed with at each period is 100 ECUs. The total amount of ECUs for each group is thus 600 ECUs at each period (6 participants x 100 ECUs). So you can make your lending decision 1 and your borrowing decision 2 between 0.1 and 99.9.

During the second stage (periods 16 to 30), the initial amount of ECUs each participant is endowed with at each period is 100 ECUs. Moreover, 240 additional ECUs are offered on the credit market. The total amount of ECUs per group is thus 840 ECUs at each period (6 participants x 100 ECUs + 240 ECUs offered on the credit market). Hence, you can make your lending decision 1 between 0.1 and 99.9 and your borrowing decision 2 between 0.1 and 139.9.

During the third stage (periods 31 to 45), the initial amount of ECUs of each participant at each period is 140 ECUs. The total amount of ECUs per group is thus 840 ECUs at each period (6 participants x 140 ECUs). Hence, you can make your lending decision 1 and your borrowing decision 2 between 0.1 and 139.9.

Questionnaires

At the beginning of the experiment, you are asked to fill in an understanding questionnaire on the computer; when all the participants have responded properly to this

questionnaire, the experiment starts. At the end of the experiment, you are asked to fill in a personal questionnaire on the computer. All information will remain secret.

Payoffs

At the end of the experiment, the ECUs you have obtained are converted into Euros and paid in cash. 350 ECUs correspond to 1 Euro.

If you have any question, please ask them at this time.

Thanks for participating in the experiment!

B Training questionnaire

The training questionnaire varied according to the treatment.¹¹ We present the questionnaire for a treatment with order of stages: B, C, and L. For the other treatment (B, L, and C), the training questionnaire was adapted accordingly and is available upon request.¹²

Question 1: You interact with other participants at each period.

Answer: You interact with 5 other participants at each period..

Question 2: At each of the periods of the experiment, you have to make decisions.

Answer: At each of the 45 periods of the experiment, you have to make 3 decisions.

Question 3: The running of steps is the following. You have to make a lending decision between and ECUs and a borrowing decision between and ECUs at step 1, a lending decision between and ECUs and a borrowing decision between and ECUs at step 2, a lending decision between and ECUs and a borrowing decision between and ECUs at step 3.

Answer: You have to make a lending decision between 0.1 and 99.9 ECUs and a borrowing decision between 0.1 and 99.9 ECUs at step 1, a lending decision between 0.1 and 99.9 ECUs and a borrowing decision between 0.1 and 139.9 ECUs at step 2, a lending decision between 0.1 and 139.9 ECUs and a borrowing decision between 0.1 and 139.9 ECUs at step 3.

Question 4: To increase your production of good 1, what shall you do?

- Increase your loan in decision 1.
- Reduce your loan in decision 1.
- Reduce your borrowing in decision 2.
- Increase the share of your revenue that you allocate to consumption of good 1 in decision 3.

¹¹Question 3 had to be adapted to the treatment.

¹²What follows is a translation (from French to English) of the training questionnaire participants had to fill in on their computer.

Answer: Reduce your loan in decision 1.

Question 5: Imagine you are in period 6 of the experiment. At period 5, the interest rate was 3.00 and the marginal product of production of good 1 was 1.02. Compared to period 5, you now choose to:

- increase the amount that you lend (and thus reduce your production of good 1).
- reduce the amount that you lend (and thus increase your production of good 1).

Answer: increase the amount that you lend (and thus reduce your production of good 1).

Question 6: Imagine you are in period 24 of the experiment. At period 23, the interest rate was 4.25 and the marginal product of production of good 2 was 6.78. Compared to period 23, you now choose to:

- increase your borrowing (and thus your production of good 2).
- reduce your borrowing (and thus your production of good 2).

Answer: increase your borrowing (and thus your production of good 2).

Question 7: Imagine you are in period 40 of the experiment. At period 39, the relative price between good 2 and good 1 was 5.89 and the relative marginal gain of good 2 compared to good 1 was 4.76. Compared to period 39, you choose to:

- increase your consumption of good 1 and reduce your consumption of good 2.
- increase your consumption of good 2 and reduce your consumption of good 1.

Answer: increase your consumption of good 1 and reduce your consumption of good 2.

Question 8: What information is at your disposal to make your decisions at period 1?

- You will make your decisions in period 1 as in all other periods, by comparing the interest rate with the marginal product of production of good 1 for decision 1, by comparing the interest rate with the marginal product of production of good 2 for decision 2, and by comparing the relative price between good 2 and good 1 and the relative marginal gain of consumption of good 2 compared to good 1 for decision 3.
- You will not have any information available in period 1 (solely). The outcome of period 1 will allow you to improve your decisions in period 2, and so on.

Answer: You will not have any information available in period 1 (solely). The outcome of period 1 will allow you to improve your decisions in period 2, and so on.

C Example of screen

Décision 1: production de bien 1 et prêt

Les ECU dont vous disposez initialement peuvent être soit dépensés pour la production de bien 1, soit prêtés sur le marché du crédit. Veuillez décider le montant d'ECU que vous prêtez sur le marché du crédit. Le montant résiduel sera investi pour la production de bien 1.

Décision 2: production de bien 2 et emprunt

Veuillez décider le montant d'ECU que vous empruntez sur le marché du crédit pour la production de bien 2.

Période	Investissement production bien 1	Prix	Produit marginal de la production du bien 1	Taux d'intérêt	Produit marginal de la production du bien 2	Emprunt	Gain décisions 1 et 2
1	80.0	20.0	1.07	0.99	0.85	20.0	151.87
2	70.0	30.0	0.88	0.75	0.85	30.0	119.49
3							

Décision 3: consommation et utilité

Veuillez décider la proportion de votre revenu que vous souhaitez allouer à la consommation du bien 1.
La proportion résiduelle est allouée à la consommation du bien 2.

Période	Proportion du revenu alloué à la consommation du bien 1	Proportion du revenu alloué à la consommation du bien 2	Prix relatif du bien 2 par rapport au bien 1	Gain marginal relatif de la consommation du bien 2 par rapport au bien 1	Gain décision 3	Gain total par période	Gain total cumulé
1	0.50	0.50	1.41	4.23	25.0	176.87	176.87
2	0.40	0.60	1.65	3.3	33.33	152.83	329.7
3							

Figure 10: Screen