

Policy Maker's Credibility with Predetermined Instruments for Forward-Looking Targets

Jean-Bernard Chatelain, Kirsten Ralf

► To cite this version:

Jean-Bernard Chatelain, Kirsten Ralf. Policy Maker's Credibility with Predetermined Instruments for Forward-Looking Targets. 2019. halshs-02371913

HAL Id: halshs-02371913

<https://shs.hal.science/halshs-02371913>

Preprint submitted on 20 Nov 2019

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.

WORKING PAPER N° 2019 – 61

**Policy Maker's Credibility with Predetermined
Instruments for Forward-Looking Targets**

**Jean-Bernard Chatelain
Kirsten Ralf**

JEL Codes: B22, B23, B41, C52, E31, O41, O47

**Keywords: Determinacy, Proportional Feedback Rules, Dynamic Stochastic
General Equilibrium, Ramsey Optimal Policy under Quasi-Commitment**

Policy Maker's Credibility with Predetermined Instruments for Forward-Looking Targets

Jean-Bernard Chatelain* Kirsten Ralf†

November 14, 2019

Abstract

The aim of the present paper is to provide criteria for a central bank of how to choose among different monetary-policy rules when caring about a number of policy targets such as the output gap and expected inflation. Special attention is given to the question if policy instruments are predetermined or only forward looking. Using the new-Keynesian Phillips curve with a cost-push-shock policy-transmission mechanism, the forward-looking case implies an extreme lack of robustness and of credibility of stabilization policy. The backward-looking case is such that the simple-rule parameters can be the solution of Ramsey optimal policy under limited commitment. As a consequence, we suggest to model explicitly the rational behavior of the policy maker with Ramsey optimal policy, rather than to use simple rules with an ambiguous assumption leading to policy advice that is neither robust nor credible.

JEL classification numbers: B22, B23, B41, C52, E31, O41, O47.

Keywords: Determinacy, Proportional Feedback Rules, Dynamic Stochastic General Equilibrium, Ramsey Optimal Policy under Quasi-Commitment.

1 Introduction

Throughout the years, a large number of policy rules for the central bank have been proposed. The aim of the present paper is to provide criteria of how to choose among these different rules and how to decide in the mathematical modeling whether the policy instrument should be defined as forward looking or predetermined and its relation to the policy target. In this context, we will compare simple rules with a predetermined policy instrument, simple rules with a forward-looking instrument, and Ramsey optimal policy with quasi commitment in a model with the new-Keynesian Phillips curve as the transmission mechanism (Gali (2015)). Special importance is given to the problem of robustness and the existence of bifurcations.

In a first part it will be argued that one cannot deduce from a proportional simple feedback rule, i.e. a rule in which the instrument is a linear function of the deviations of

*Paris School of Economics, Université Paris I Pantheon Sorbonne, PSE, 48 boulevard Jourdan, 75014 Paris. Email: jean-bernard.chatelain@univ-paris1.fr

†ESCE International Business School, Inseec U. research center, 10 rue Sextius Michel, 75015 Paris, Email: Kirsten.Ralf@esce.fr.

the policy targets from their long-run equilibrium, that *the policy instrument is necessarily a forward-looking variable if the policy target is a forward-looking variable*. An example of a simple rule is given in Leeper (1991) where the Central Bank's short-term interest rate responds linearly to inflation deviations. A variable is forward-looking in an equation not derived from intertemporal optimization, such as a proportional feedback rule, if two conditions are satisfied: Firstly, the variable should depend on its own expectations, and not only on the expectations of other variables. Secondly, these expectations should not be driven by adaptive expectations. Because these simple proportional rules do not include *the expectations of the policy instrument itself*, one cannot claim it is obvious that the policy instrument is a forward-looking variable.

This assumption matters a lot for policy recommendation. Simple rule theorists solve their model imposing Blanchard and Kahn's (1980) determinacy condition following an algorithm in three steps (Leeper (1991)):

Firstly, they count the number of predetermined variables.

Secondly, the found number implies the number of stable eigenvalues inside the unit circle for discrete-time models.

Thirdly, the choice of stable and unstable eigenvalues implies a range of values of policy-rule parameters for a given policy-transmission mechanism which is labeled determinacy area. This determinacy area corresponds to policy advice for policy-rule parameters. This third implication is an outcome of Wonham's (1967) theorem. For a controllable system, the parameters of the characteristic polynomial determining these eigenvalues are affine functions of policy-rule parameters. Eigenvalues within the unit circle correspond to a bounded interval of values specific to each policy-rule parameter. Conversely, the values of each policy rule-parameter outside their specific bounded interval corresponds to eigenvalues outside the unit circle.

What is missing, however, in some of the seminal papers using simple rules (Leeper (1991), Clarida, Gali and Gertler (1999), Woodford (2003), Gali (2015)), is the discussion of why the policy instrument is a forward-looking variable instead of a "backward-looking" or "predetermined" variable when it responds to the deviations of forward-looking policy targets from their set point. *From their computation of the number of stable eigenvalues*, the reader can only infer that they *implicitly* assumed that policy instruments are always forward-looking for simple rules. If policy instruments are counted as predetermined variables, the number of eigenvalues inside the unit circle increases. The range of values of policy rule-parameters leading to determinacy is different. Finally, policy recommendations are different.

The second contribution of this paper is to highlight the consequences of assuming policy instruments forward-looking instead of predetermined for a simple rule with forward-looking policy targets. We consider the new-Keynesian Phillips curve as a monetary policy transmission mechanism (Gali (2015)). There is an extreme lack of robustness and of credibility if one assumes that policy instrument is forward-looking when at least one policy target is forward-looking in a proportional feedback simple rule.

Cochrane (2019, p.345) expressed his concern of the lack of robustness and of credibility:

To produce those equilibria, the central bank commits that if inflation gets going, the bank will decrease interest rates, and by doing so it will increase subsequent inflation, without bound. Likewise, should inflation be less than the central bank wishes, it will drive the economy down to the liquidity trap...

No central bank on this planet describes its inflation-control efforts this way. They uniformly explain the opposite. Should inflation get going, the bank will increase interest rates in order to reduce subsequent inflation. It will induce stability into an unstable economy, not the other way around. I have not seen selecting among multiple equilibria on any central bank's descriptions of what it does... That the central bank will react to inflation by pushing the economy to hyperinflation seems an even more tenuous statement about people's beliefs, today and in any sample period we might study, than it is about actual central bank behavior.

The assumption of forward-looking policy instruments for forward-looking policy targets in a simple rule corresponds to the complete lack of credibility of the policy maker. This makes sense: *If a policy maker does not care at all about the future in his loss function and in the policy transmission mechanism, he does not care to leave the economy with locally unstable dynamics of policy targets on future dates. Local instability will markedly increase his loss function in the near future if he does not know the parameters of the policy transmission mechanism with an infinite precision.* Conversely, policy rules which destabilize the future dynamics of policy targets are not credible for the private sector.

With some credibility, the initial value of the current policy instrument (the funds rate) anchors the initial value of the forward-looking policy target (inflation) using the feedback rule. Hence, there is no longer the indeterminacy of initial inflation. Therefore, it does not make sense to destabilize inflation dynamics to rule out indeterminacy. It follows that the assumption of forward-looking policy instruments for forward-looking policy targets provides useless policy recommendations for policy makers who are usually willing to care about the future.

Including *ad-hoc* equations such as a simple proportional feedback rule for some agents *without leads or lags of the policy instruments*, leads to ambiguous and misleading results in rational expectations models. Therefore, introducing an asymmetry between a rational private sector doing intertemporal optimization and an *ad-hoc* policy rule for policy makers is not a good idea. Modeling the rational behavior of the policy maker would have avoided these lacks of robustness and credibility.

Accordingly, assuming the policy instrument to be backward-looking may correspond to a reduced form of the optimal model of limited commitment, when the policy maker has a non-zero probability to take into account private sector's expectations (Roberds (1989), Schaumburg and Tambalotti (2007))). This maintains an order of stable dynamics (a number of stable eigenvalues inside the unit circle) which corresponds the order of the dynamics of the private sector's policy targets. This guarantees the local stability of the dynamics in the space of the policy targets.

To sum up, the lack of robustness and of credibility of simple rules is an artefact grounded by a never discussed conventional assumption: *policy instruments are assumed to be forward-looking when they respond to forward-looking policy targets in proportional feedback simple rules.*

The rest of the paper proceeds as follows: Section two recalls the mathematical properties of dynamical models putting a special importance on the concepts of predetermined versus non-predetermined variables, determinacy versus indeterminacy, feedback rules, and the convention of defining the policy instrument as a forward-looking variable. Section three compares the policy maker's solutions assuming either the policy instrument to be predetermined or to be backward-looking for a new-Keynesian Phillips curve and a cost-push shock transmission mechanism. Section four concludes.

2 Mathematical modeling and economic interpretation

2.1 Predetermined versus non-predetermined variables

One of the first questions when choosing the variables in an economic model is the question of whether these variable are predetermined or not. Some variables, such as the stock of capital, seem to be natural candidates for predetermined variables, for others the decision is more difficult. From a mathematical point of view, any variable can be predetermined or non-predetermined. Blanchard and Kahn's (1980) start their analysis of a dynamical system stating that the matrices \mathbf{A} and γ of their dynamic model are *ad hoc* given matrices, i.e. not derived from intertemporal optimal choice. The transition matrix \mathbf{A} has a given number \bar{n} of stable eigenvalues inside the unit circle and a remaining number \bar{m} of unstable eigenvalues outside the unit circle. They define predetermined (backward-looking) variables and non-predetermined (forward-looking) variables and their model as follows:

"The model is given as follows:

$$\begin{pmatrix} \mathbf{X}_{t+1} \\ {}_t\mathbf{P}_{t+1} \end{pmatrix} = \mathbf{A} \begin{pmatrix} \mathbf{X}_t \\ \mathbf{P}_t \end{pmatrix} + \gamma \mathbf{Z}_t, \quad \mathbf{X}_{t=0} = \mathbf{X}_0 \quad (1)$$

where \mathbf{X} is an $(n \times 1)$ vector of variables predetermined at t ; \mathbf{P} is an $(m \times 1)$ vector of variables non-predetermined at t ; \mathbf{Z} is an $(k \times 1)$ vector of exogenous variables; ${}_t\mathbf{P}_{t+1}$ is the agents expectations of \mathbf{P}_{t+1} held at t ; \mathbf{A}, γ are $(n+m) \times (n+m)$ and a $(n+m) \times k$ matrices, respectively.

$${}_t\mathbf{P}_{t+1} = E_t(\mathbf{P}_{t+1} | \Omega_t). \quad (2)$$

where $E_t(\cdot)$ is the mathematical expectation operator; Ω_t is the information set at date t, \dots . A **predetermined** variable is a function only of variables known at date t , that is of variables in Ω_t that $\mathbf{X}_{t+1} = {}_t\mathbf{X}_{t+1}$ whatever the realization of the variables in Ω_{t+1} . A **non-predetermined** variable can be a function of any variable in Ω_{t+1} , so that we can conclude that $\mathbf{P}_{t+1} = {}_t\mathbf{P}_{t+1}$ only if the realization of all variables in Ω_{t+1} are equal to their expectations conditional on Ω_t ." Blanchard and Kahn (1980), p.1305.

Blanchard and Kahn (1980) thus assume that the property of whether a variable is predetermined or forward-looking and their respective numbers n and m is given. In practice, they allow that n, m, \bar{n}, \bar{m} are discretionary *ad hoc* choices done by the researcher as it is done by other *ad hoc* linear rational expectations models of the 1970s. As an example they give an *ad hoc* multiplier accelerator model including only one non-predetermined (or forward-looking or jump) variable: output (example 4). They show that a researcher can choose which variable is a predetermined or a non-predetermined variable and that this choice is independent from an economic criterion such as real versus nominal variables (p.1307):

This example also shows the absence of necessary connection between "real," "nominal" and "predetermined," "non-predetermined".

Set aside this sentence, *Blanchard and Kahn's (1980) paper does not provide any criterion for deciding when a variable is forward-looking or not.* In their example of the multiplier accelerator model, the demand components of output: consumption, investment and government expenditures *may all have been assumed* to depend on forward-looking specific expectations of consumption, investment and government expenditures, instead of depending only on aggregate output expectations.

2.2 Optimal control and feedback rule

The next choice of the researcher when modeling monetary policy concerns the type of feedback rule of the central bank. Currie and Levine (1985), Leeper (1991), Clarida, Gali and Gertler (1999), Woodford (2003) and Gali (2015) add to Blanchard and Kahn's (1980) dynamic system at least one policy instrument i_t with non-zero correlation ($\mathbf{B} \neq \mathbf{0}$) with policy targets ($\mathbf{X}_t, \mathbf{P}_t$):

$$\begin{pmatrix} \mathbf{X}_{t+1} \\ \mathbf{P}_{t+1} \end{pmatrix} = \mathbf{A} \begin{pmatrix} \mathbf{X}_t \\ \mathbf{P}_t \end{pmatrix} + \gamma \mathbf{Z}_t + \mathbf{B} i_t, \quad \mathbf{X}_{t=0} = \mathbf{X}_0. \quad (3)$$

In their examples, Kalman controllability, i.e. the property that policy instruments have a direct or indirect effect on the policy target, is satisfied:

$$\text{rank}(\mathbf{B}, \mathbf{A}\mathbf{B}, \mathbf{A}^2\mathbf{B}, \dots, \mathbf{A}^{n+m-1}\mathbf{B}) = n + m.$$

The policy maker's rule is assumed to be an ad hoc (behavioral) proportional feedback rule or "simple rule" with policy-rule parameters \mathbf{F}_X , \mathbf{F}_P and \mathbf{F}_Z :

$$i_t = \mathbf{F}_X \mathbf{X}_t + \mathbf{F}_P \mathbf{P}_t + \mathbf{F}_Z \mathbf{Z}_t. \quad (4)$$

Restrictions on the policy-rule parameters are often imposed. For example, Leeper's (1991) interest-rate rule responds only to forward-looking inflation and to an exogenous auto-regressive variable ($\mathbf{F}_X = \mathbf{0}$).

These proportional feedback rules exhibit *no dynamics*:

- The policy instrument i_t does not depend on its lagged values i_{t-1}, i_{t-2}, \dots . It is not included in the set of predetermined variables in the first row of Blanchard and Kahn (1980) system: $\mathbf{X}_{t+1} = \mathbf{A}_{nn} \mathbf{X}_t + \dots$ where \mathbf{A}_{nn} is the upper left $n \times n$ square block matrix in matrix of matrix \mathbf{A} .

- The policy instrument i_t does not depend on its expected value: $i_{t+1} = E_t(i_{t+1})$. It is not included in the set of non-predetermined (forward-looking) variables in the second row of Blanchard and Kahn (1980) system: $\mathbf{P}_{t+1} = \mathbf{A}_{mm} \mathbf{P}_t + \dots$ where \mathbf{A}_{mm} is the bottom right $m \times m$ square (block matrix of matrix \mathbf{A}).

The following choice of a policy rule, however, would allow the policy instrument to be forward looking or backward looking:

$$i_t = \mathbf{F}_X \mathbf{X}_t + \mathbf{F}_P \mathbf{P}_t + \mathbf{F}_Z \mathbf{Z}_t + \beta_1 i_{t-1} + \beta_2 i_{t-2} + \dots + b_1 E_t(i_{t+1}). \quad (5)$$

If the policy instrument depends on its lagged value $\beta_i \neq 0$ and not on its expectation $b_1 = 0$, then i_t is a backward-looking variable. If the variable does not depend on its lagged value $\beta_i = 0$, but it depends on its expected value $b_1 \neq 0$ and the expectations are not adaptive expectations, i.e. its expected value does not depend on the current and lagged values of the policy instrument so that they "cause" the current value i_t , then i_t is a forward-looking variable. In the hybrid case, where the policy instrument does depend

on its lagged value $\beta_i \neq 0$ and also on its expected value $b_1 \neq 0$, the policy instrument i_t is still assumed to be forward-looking variable (Chatelain and Ralf (2018)).

If the feedback rule has no dynamics such that $\beta_i = 0$ and $b_1 = 0$, the above cited definitions of predetermined versus non-predetermined variables of Blanchard and Kahn (1980) do not imply that the policy instrument is forward-looking when at least one policy target is forward-looking.

2.3 Determinacy versus indeterminacy

An important feature of a rational expectations equilibrium in a dynamic model is the indeterminacy or determinacy of the perfect foresight dynamics. Determinacy requires the steady state equilibrium to be locally unique, whereas in the case of indeterminacy a large number of nonstationary solutions of the dynamical system converging to the steady state exist. Then it is for the individual of no importance which future state of nature he expects because for any choice of today's actions the economy approaches the steady state, no rational decision is possible. To avoid this kind of ambiguity, Blanchard and Kahn (1980) set a stability boundary condition in the infinite horizon, like the infinite horizon transversality conditions assumed in optimal control and derive conditions for determinacy, indeterminacy and for a bounded solution:

“This condition in effect rules out exponential growth of the expectations of \mathbf{X}_{t+1} and \mathbf{P}_{t+1} held at time t . (This in particular rules out "bubbles"...).” Blanchard and Kahn (1980), p.1307.

“Proposition 1: If $m = \bar{m}$, i.e., if the number of eigenvalues of \mathbf{A} outside the unit circle is equal to the number of non-predetermined variables, then there exists a unique solution.” Blanchard and Kahn (1980), p.1308.

“Proposition 2: If $\bar{m} < m$, i.e., if the number of eigenvalues of \mathbf{A} outside the unit circle exceeds the number of non-predetermined variables, there is solution satisfying both (1) and the non-explosion condition.” Blanchard and Kahn (1980), p.1308.

“Proposition 3: If $\bar{m} > m$, i.e., if the number of eigenvalues of \mathbf{A} outside the unit circle is less than the number of non-predetermined variables, there is an infinity of solutions.” Blanchard and Kahn (1980), p.1308.

Optimal intertemporal choice models always satisfy the determinacy condition under adequate concavity and boundary conditions: this has been proven in papers of optimal control before Blanchard and Kahn (1980), such as Vaughan (1970) and Kalman (1960). Blanchard and Kahn's (1980) solution is an extension to *ad hoc* models (not derived from maximization) of Vaughan (1970) solution of the maximization of a quadratic function subject to linear constraints (linear quadratic regulator, LQR).

“How likely are we to have $m = \bar{m}$ in a particular model? It may be that the system described by (1) is just the set of necessary conditions for maximization of a quadratic function subject to linear constraints. In this case, the matrix \mathbf{A} will have more structure than we have imposed here, and the condition $m = \bar{m}$ will always hold.” Blanchard and Kahn (1980), p.1309.

The matrix \mathbf{A}_{2n} of the Hamiltonian system of the LQR is symplectic (its transpose is equivalent to its inverse), which implies $\bar{n} = \bar{m}$. Its number \bar{n} of eigenvalues inside

is the unit circle is equal to its number \bar{m} of eigenvalues outside the unit circle. This number is equal to its number n of predetermined state variables and its number $m = n$ of non-predetermined costate variables.

The linear quadratic model is also a local approximation around an equilibrium of non-quadratic non-linear optimal control problems such as optimal saving and optimal growth models under adequate concavity assumptions. These optimal saving and optimal growth models can be solved by the Lagrange method (but not necessarily) with Hamiltonian systems having the same saddle-point property as the linear quadratic regulator:

“The condition $m = \bar{m}$ is also clearly related to the strict saddle point property discussed in the context of growth models: the above proposition (1) states in effect that a unique solution will exist if and only if \mathbf{A} has the strict saddle point property.” Blanchard and Kahn (1980), p.1309.

Since Blanchard and Kahn (1980) has been published, the macroeconomic theory of dynamic stochastic general equilibrium (DSGE) models shifted to models based on intertemporal optimization of the private sector agents *linearized* around an equilibrium. Hence, Blanchard and Kahn’s (1980) determinacy condition is *always fulfilled* for the private sector part of the new-Keynesian DSGE models or models of the fiscal theory of the price level.

Blanchard and Kahn’s (1980) determinacy condition is only a contribution which matters for *ad hoc* linear models including forward-looking variables. In linearized DSGE models, Blanchard and Kahn’s (1980) indeterminacy condition only matters because of the assumption of policy maker’s *ad hoc* proportional feedback rule ("simple rules") such as a Taylor or funds-rate rule.

2.4 The Convention of a Policy Instrument as a Forward-Looking Variable: Leeper (1991)

Leeper’s (1991) is one of the first papers where the private sector follows an explicit optimal intertemporal behaviour and where the policy maker behaviour is described by proportional feedback rule. This seminal paper is an example of how was set the convention that a policy instrument is *a forward-looking variable when at least one of its policy target is forward-looking* in the simple proportional feedback rule.

Leeper (1991) considers an intertemporal frictionless consumption model where the representative household receives every period a constant endowment of consumption goods and saves in public debt or in money. There is no production. Lump-sum taxes and nominal rates of return on bonds can vary over time.

Public debt is a private sector state variable. The accounting stock flow equation for public debt does not involve expected values. Public debt can be deduced to be a predetermined variable even though Leeper does not state this explicitly nor gives its initial condition.

Consumption is the private sector optimal decision variable. It is related to a costate variable. Because the endowment of consumption goods is the same for every period, consumption is also the same in all periods. The Euler conditions boils down to a Fisher equation. The nominal return on bonds less expected inflation is equal to the time-invariant household’s real discount rate.

Final boundary (transversality) conditions are assumed for the stocks of real debt and real balances, but not for inflation. The model is frictionless in the sense that

prices are not set by households. Inflation expectations are described as conditional expectation taken with respect to an information set containing all current and past individual variables. Hence, we deduce inflation is a forward-looking variable.

Leeper introduces an ad hoc interest rate rule where the monetary authority sets the current nominal rate as a function of current inflation (which is a forward-looking variable) and an auto-regressive shock with additive normal disturbances (which is a backward-looking variable).

He introduces an ad hoc fiscal rule where the fiscal authority adjusts direct lump-sum taxes in response to the level of real government debt outstanding (which is a backward-looking variable) and to an auto-regressive shock (which is a backward-looking variable).

He substitutes the nominal rate by the interest rate rule in the Fisher equation. Expected inflation is correlated with current inflation, after elimination of the nominal rate. He substitutes lump-sum tax in the stock-flow accounting equation for public debt. He then has two dynamic equations for predetermined public debt and for forward-looking inflation where the policy instruments (nominal funds rate and lump-sum taxes) have been eliminated. He states "*A sufficient condition for a unique saddle-path equilibrium is that one root of the system lies inside the unit circle and one root lies outside [Blanchard and Kahn (1980)]*". At this stage only, we deduce that the nominal rates and lump-sum taxes have been assumed to be forward-looking, *without any explanation*.

This assumption and the determinacy condition implies one root of the system lying inside the unit circle and one root outside the unit circle instead of two roots of the system lying inside the unit circle. Leeper's (1991) determinacy solution implies the local instability of the policy targets dynamics in the space of dimension two of the two policy targets (inflation and public debt).

Finally, the stock of money is a function of the current nominal return without leads or lags of money, hence, without dynamics. Later in the paper it is mentioned to have an initial value. Hence, it is a predetermined variable, by contrast to policy instruments.

2.5 The Analogy of Game against Nature versus Dynamic Stackelberg game in Leeper (1991)

Blanchard and Kahn (1980) is a transpose by analogy to ad hoc models of Vaughan (1970) optimal linear quadratic regulator solution, which corresponds to a game against nature. A single agent is controlling the local stability of predetermined state variables given by nature, using forward-looking co-state variables.

We can equally transpose by analogy the Stackelberg dynamic game optimal solution also mentioned as Ramsey optimal policy since Kydland and Prescott (1980). The policy maker is a leader minimizing a loss function which takes into account state variables (from the point of view of the policy maker) which include private sector's predetermined state variables *and* private sector's forward-looking (co-state) variables. The policy maker will then have its own forward-looking co-state variables for the private sector's predetermined state variables.

The policy maker's co-state variable of a private sector co-state variable corresponds to the marginal value of the policy maker's loss function with respect to this private sector co-state variable (for example, forward-looking inflation). The policy maker first-order condition implies that the policy maker's co-state variable of a private sector forward-looking variable is predetermined at zero at the initial date. This optimal initial transversality condition provides the initial value of the policy maker's instrument and of the

private sector forward-looking variable (for example inflation). As a Stackelberg leader, the policy maker decides (or anchors) optimally the initial value of private sector's jump variables, using the initial value of his policy instrument, if he has at least a minimal credibility.

Transposing Stackelberg dynamic game to a proportional feedback rule where the policy instrument responds to at least one forward-looking private sector variable, the analogy suggests that the policy instrument is a predetermined variable.

In Leeper's model, the nominal rate is controlling the dynamics of forward-looking inflation. From the proportional feedback rule equation *without leads or lags of nominal rates, nothing forbids to assume that the nominal rate is a predetermined variable*. Then, the initial condition for inflation is found inverting the rule: $\pi_0 = F^{-1}i_0 + F^{-1}z_0$, where z_0 is the initial value of the monetary policy shock and F the policy rule parameter.

By contrast, lump-sum tax is controlling the dynamics of predetermined public debt. The initial value of the lump-sum tax is then a forward-looking variable where the initial value is given by the initial public debt and the initial value of the fiscal shock: $\tau_0 = Gb_0 + u_0$ where z_0 is the initial value of the monetary policy shock and G the fiscal rule parameter.

If one follows the analogy with a Stackelberg dynamic game, there are two predetermined variables: the private sector's public debt and the policy maker's funds rate. Two roots of the system lie inside the unit circle and satisfy Blanchard and Kahn's (1980) determinacy condition. The dynamic system implies locally stable dynamics in the space of the two policy target variables which has two dimensions.

3 Example: New-Keynesian Phillips curve

In order to clarify the possible choice of a policy instrument, we will present different scenarios of forward-looking or predetermined instruments in a model where the transmission mechanism is based on the New-Keynesian Phillips curve.

Some researchers may appeal to *a criterion based on an analogy with another underlying model* in order to ground that policy instruments are forward-looking or predetermined. For example, the criterion: "The central bank can choose its funds rate without any reference to the past" corresponds to the underlying model of discretion in Gali (2015), chapter 5.

Conversely, the case for a predetermined policy instrument so that "The central bank can choose its funds rate with some reference to the past" corresponds to Ramsey optimal policy under quasi-commitment (Schaumburg and Tambalotti (2007)) where the probability of not reneging commitment can be very close to zero, but not exactly zero as it is the case in the discretion model.

3.1 Policy transmission mechanism

Following Gali (2015), the monetary policy transmission mechanism is derived from the new-Keynesian Phillips curve:

$$\pi_t = \beta E_t \pi_{t+1} + \kappa x_t + z_t \text{ where } \kappa > 0, 0 < \beta < 1, \quad (6)$$

where x_t represents the output gap, i.e. the deviation between (log) output and its efficient level. π_t denotes the rate of inflation between periods $t - 1$ and t . β denotes the

discount factor. E_t denotes the expectation operator. The cost push shock z_t includes an exogenous auto-regressive component:

$$z_t = \rho z_{t-1} + \varepsilon_t \text{ where } 0 < \rho < 1 \text{ and } \varepsilon_t \text{ i.i.d. normal } N(0, \sigma_\varepsilon^2), \quad (7)$$

where ρ denotes the auto-correlation parameter and ε_t an exogenous shock, identically and independently distributed (i.i.d.) following a normal distribution with constant variance σ_ε^2 .

The transmission mechanism can be written:

$$\begin{pmatrix} E_t \pi_{t+1} \\ z_{t+1} \end{pmatrix} = \begin{pmatrix} \mathbf{A}_{yy} = \frac{1}{\beta} & \mathbf{A}_{yz} = -\frac{1}{\beta} \\ \mathbf{A}_{zy} = 0 & \mathbf{A}_{zz} = \rho \end{pmatrix} \begin{pmatrix} \pi_t \\ z_t \end{pmatrix} + \begin{pmatrix} \mathbf{B}_y = -\frac{\kappa}{\beta} \\ \mathbf{B}_z = 0 \end{pmatrix} x_t + \begin{pmatrix} 0 \\ 1 \end{pmatrix} \varepsilon_{t+1}. \quad (8)$$

The system is already written in the Kalman canonical form which is defined such that the bottom left block matrix of \mathbf{A} is equal to zero $\mathbf{A}_{zy} = 0$ and the bottom block matrix of \mathbf{B} is zero: $\mathbf{B}_z = 0$. It does not, however, satisfy the Kalman controllability condition:

$$\begin{aligned} \mathbf{AB} &= \begin{pmatrix} \frac{1}{\beta} & -\frac{1}{\beta} \\ 0 & \rho \end{pmatrix} \begin{pmatrix} -\frac{\kappa}{\beta} \\ 0 \end{pmatrix} = \begin{pmatrix} -\frac{\kappa}{\beta^2} \\ 0 \end{pmatrix} \\ \text{rank}(\mathbf{B}|\mathbf{AB}) &= \text{rank} \begin{pmatrix} -\frac{\kappa}{\beta} & -\frac{\kappa}{\beta^2} \\ 0 & 0 \end{pmatrix} = 1 < n = 2. \end{aligned}$$

To make the system controllable two additional assumptions can be made. **Assumption 1:** Considering only the first equation, there is one policy target, $n = 1$, which leads to the Kalman controllability condition: $\text{rank}(\mathbf{B}_y) = \text{rank} \begin{pmatrix} -\frac{\kappa}{\beta} \end{pmatrix} = n = 1$, if $-\frac{\kappa}{\beta} \neq 0$. If we assume that the slope of the new-Keynesian Phillips curve is not equal to zero: $\kappa \neq 0$, then *inflation is controllable by the output gap*. There is a non-zero correlation between the policy instrument (output gap u_t) and the expected value of the policy target (inflation $E_t \pi_{t+1}$).

Assumption 2: Considering only the second equation, the Kalman controllability condition is: $\text{rank}(\mathbf{B}_z) = \text{rank}(0) = 0 < 1$. The cost-push shock is not controllable by the output gap. There is a zero correlation between the policy instrument (output gap u_t) and the future value of the cost-push forcing variable z_{t+1} . If we assume that the non-controllable cost-push forcing variable is stationary, $0 < A_{zz} = \rho < 1$, then *the dynamic system including both equations can be stabilized*.

3.2 Simple rule with a predetermined policy instrument

Clarida, Gali and Gertler (1999) and Gali (2015, chapter 5) label a rule where the policy instrument is the output gap x_t and the policy target is forward-looking inflation a "targeting" rule. The policy maker follows a feedback rule where the output gap does not depend on its expectations nor on its lagged values:

$$x_t = F_\pi \pi_t + F_z z_t.$$

After substitution of the policy rule, we get the following "closed loop" linear system:

$$\begin{pmatrix} E_t \pi_{t+1} \\ z_{t+1} \end{pmatrix} = \begin{pmatrix} \lambda_{SR} = \frac{1-\kappa F_\pi}{\beta} & \frac{-1-\kappa F_z}{\beta} \\ 0 & \rho \end{pmatrix} \begin{pmatrix} \pi_t \\ z_t \end{pmatrix} + \begin{pmatrix} 0 \\ 1 \end{pmatrix} \varepsilon_{t+1}.$$

When the policy instrument is pegged at its long run optimal value $x_t = 0$ at all dates ($F_\pi = F_z = 0$), the dynamics is defined as "open-loop dynamics". Because $\frac{1}{\beta} > 1$, the open-loop dynamics of inflation is unstable.

Let us assume that the policy instrument is predetermined with a given initial value of the policy instrument x_0 and of the auto-regressive cost-push shock z_0 . Blanchard and Kahn's (1980) determinacy condition implies two stable eigenvalues. As $0 < \rho < 1$, this implies $\left| \frac{1-\kappa F_\pi}{\beta} \right| < 1$. As a definition, "negative feedback" values of the policy rule parameter F_π are such that the closed-loop system has stable dynamics. Blanchard and Kahn's (1980) determinacy condition implies the following "determinacy set" D_{NF} for the negative-feedback values of the policy-rule parameter for given parameters of the transmission mechanism (β, κ) :

$$F_\pi \in D_{NF} = \left\{ F_\pi \in \mathbb{R} \text{ such that } \left| \frac{1-\kappa F_\pi}{\beta} \right| < 1 \right\} = \left[\frac{1-\beta}{\kappa}, \frac{1+\beta}{\kappa} \right].$$

Finally, the policy rule allows to find the initial value of the forward-looking variable.

$$x_0 = F_\pi \pi_0 + F_z z_0 \Rightarrow \pi_0 = F_\pi^{-1} \pi_0 - F_\pi^{-1} F_z z_0.$$

The dynamic system is given in table 1 on the row where x_0 is known.

3.3 Ramsey optimal policy with quasi commitment

Schaumburg and Tambalotti (2007) introduce a sequence of policy regimes indexed by j , in which a policy maker j may re-optimize, i.e. minimize again its loss function, on each future period with exogenous probability $1 - q$ strictly below one. The length of their tenure or "regime" depends on a sequence of exogenous i.i.d. Bernoulli signals $\{\eta_t\}_{t \geq 0}$ with $E_t[\eta_t]_{t \geq 0} = 1 - q$, with $0 < q < 1$. If $\eta_t = 1$, a new policy maker indexed by k takes office at the beginning of time t , otherwise the policy maker j stays on. A higher probability q can be interpreted as a higher credibility. Starting from regime j till a regime change to k , the policy maker maximizes the following function:

$$V^{jk}(u_0) = -E_0 \sum_{t=0}^{t=+\infty} (\beta q)^t \left[\frac{1}{2} \left(\pi_t^2 + \frac{\kappa}{\varepsilon} x_t^2 \right) + \beta (1 - q) V^{jk}(u_t) \right], \quad (9)$$

$$\begin{aligned} \text{s.t. } \pi_t &= \kappa x_t + \beta q E_t \pi_{t+1} + \beta (1 - q) E_t \pi_{t+1}^k + z_t \text{ (Lagrange multiplier } \gamma_{t+1}) \\ z_t &= \rho z_{t-1} + \eta_t, \forall t \in \mathbb{N}, z_0 \text{ given.} \end{aligned}$$

The loss function corresponds to households welfare with $\alpha = \frac{\kappa}{\varepsilon} > 0$, where $\varepsilon = \frac{\kappa}{\alpha} > 1$ is the elasticity of substitution between differentiated goods (Gali (2015)). The policy target is inflation and the policy instrument is the output gap (Gali (2015)). The utility of the central bank if next period objectives change is denoted V^{jk} . Inflation expectations depend on two terms. The first term with weight q , is the inflation that would prevail under the current regime j to which the central bank has made a commitment to. The second term with weight $1 - q$, is the inflation that would be implemented under the

alternative regime k , which is taken as exogenous by the current central bank. The key change is that the narrow range of values for the discount factor usually around 0.99 for quarterly data (4% discount rate) is much wider for the "credibility weighted discount factor" of the policy maker: $\beta q \in]0, 0.99]$. A policy maker with lower credibility gives more weight to the present and near future welfare losses.

Differentiating the Lagrangian with respect to the policy instrument (output gap x_t) and to the policy target (inflation π_t) yields the first order conditions:

$$\begin{cases} \frac{\partial \mathcal{L}}{\partial \pi_t} = 0 : \pi_t + \gamma_{t+1} - \gamma_t = 0 \\ \frac{\partial \mathcal{L}}{\partial x_t} = 0 : \frac{\kappa}{\varepsilon} x_t - \kappa \gamma_{t+1} = 0 \end{cases} \Rightarrow \begin{cases} x_t = x_{t-1} - \varepsilon \pi_t \\ x_t = \varepsilon \gamma_{t+1} = \varepsilon (\gamma_t - \pi_t) \end{cases}$$

$t = 1, 2, \dots$ The central bank's Euler equation ($\frac{\partial \mathcal{L}}{\partial \pi_t} = 0$) links recursively the future or current value of central bank's policy instrument x_t to its current or past value x_{t-1} , because the central bank's relative cost of changing her policy instrument is strictly positive $\alpha_x = \frac{\kappa}{\varepsilon} > 0$. This non-stationary Euler equation adds an unstable eigenvalue when analyzing the central bank's Hamiltonian system including three laws of motion of one forward-looking variable (inflation π_t) and of two predetermined variables (z_t, x_t) or (z_t, γ_t).

Using Chatelain and Ralf's (2019) algorithm, the root of the dynamic system, that we denote "inflation eigenvalue" λ , is inside an interval belonging to the unit circle for $\varepsilon \in]1, +\infty[$:

$$\lambda = \frac{1 - \kappa F_\pi}{\beta q} = \frac{1}{2} \left(1 + \frac{1}{\beta q} + \frac{\varepsilon \kappa}{\beta q} \right) - \sqrt{\frac{1}{4} \left(1 + \frac{1}{\beta q} + \frac{\varepsilon \kappa}{\beta q} \right)^2 - \frac{1}{\beta q}} \in \left] 0, \frac{1}{\beta q} \right[.$$

The optimal policy-rule parameters of a linear quadratic optimal program do not depend on the initial conditions (x_0, π_0, z_0) (Simon (1956)) but only on policy transmission mechanism parameters (β, κ) and on the policy maker's cost of changing the policy instrument ($\alpha > 0$):

$$F_\pi^* = \frac{1 - \beta q \lambda}{\kappa} = \varepsilon \frac{\lambda}{1 - \lambda} \text{ and } F_z^* = \frac{-1}{1 - \beta q \rho \lambda} F_\pi^*.$$

This leads to a smaller set $D_{NF}^* \subset D_{NF}$ when varying the policy maker's preferences for $\varepsilon \in]1, +\infty[$:

$$F_\pi^* \in D_{NF}^* = \left\{ F_\pi^*(\varepsilon) \in \mathbb{R} \text{ such that } 0 < \frac{1 - \kappa F_\pi^*(\varepsilon)}{\beta q} < \frac{1}{\beta q} \text{ for } \varepsilon \in]1, +\infty[\right\} \subset D_{NF}.$$

The *natural boundary condition* minimizes the loss function and leads to an optimal choice of the policy instrument at the initial date. This first order condition is equivalent to state that the Lagrange multiplier (co-state variable) of forward-looking inflation γ_t is a backward-looking variable. It is predetermined at its optimal value equal to zero at the initial date. Because the Lagrange multiplier of inflation is a function of the policy instrument, this implies that the policy instrument is optimally predetermined at the initial date at the value x_0^* :

$$\left(\frac{\partial L}{\partial \pi_t} \right)_{\pi=\pi_0} = \gamma_0 = \gamma_0^* = 0 \Rightarrow x_0^* = -\varepsilon \frac{\lambda}{1 - \beta \rho \lambda} z_0.$$

The policy rule is used to anchor initial inflation π_0 on the policy instrument and the initial value of the autoregressive shock:

$$\pi_0 = F_\pi^{*-1}x_0^* - F_\pi^{*-1}F_z^*z_0 = -\frac{1}{\varepsilon}x_0^* = \frac{\lambda}{1 - \beta\rho\lambda}z_0.$$

Expected impulse response functions are given in table 1. For given values of the policy parameter $\alpha > 0$ and of transmission parameters (β, κ) , Ramsey optimal policy has reduced form rule parameters which are *observationally equivalent* to the ones of a simple rule such that $F_\pi = F_\pi^* \in D_{NF}^*$, $F_z = F_z^*$, and a backward-looking (predetermined) policy instrument such that its initial value is $x_0 = x_0^*$.

Let's now do a thought experiment assuming that inflation is a backward-looking variable with known initial value $\bar{\pi}_0$ (in mathematics, an "*essential natural condition*"). The recursive dynamics of the new-Keynesian Phillips curve can now be interpreted as backward-looking, assuming expected inflation is caused by the lagged value of inflation. The only change for optimal policy is that an initial boundary condition is an essential boundary condition $\pi_0 = \bar{\pi}_0$ instead of a natural boundary condition. This does not change the optimal values of the policy rule parameters (F_π^*, F_z^*) which do not depend on initial values (x_0, π_0, z_0) . In this case, the optimal policy rule determines the initial value of the policy instrument, knowing the initial value of the policy target:

$$x_0 = F_\pi^*\bar{\pi}_0 + F_z^*z_0.$$

To sum up, if inflation is forward-looking, its Lagrange multiplier is optimally predetermined. The optimal decision of x_0^* according to the natural boundary conditions anchors initial inflation π_0 using the optimal policy feedback rule.

Conversely, if we do the thought experiment that inflation is backward-looking, its policy maker's Lagrange multiplier is forward-looking. The optimal initial value of the policy instrument x_0 is found using the optimal policy feedback rule: it jumps as a forward-looking variable.

3.4 Simple rule with forward-looking policy instrument

In the next step, we assume that both, the policy target and the policy instrument, are forward-looking variables without initial values. The cost-push forcing variable is then the only predetermined variable. Blanchard and Kahn's (1980) determinacy condition leads to the requirement that one eigenvalue should lie strictly inside the unit circle and one eigenvalue outside the unit circle for the closed-loop system. The eigenvalue of the cost push shock is assumed to be inside the unit circle $0 < \rho < 1$. Then the policy rule parameter F_π for given transmission parameters κ and β , should be chosen such that the eigenvalue of the inflation dynamics of the closed loop system is outside the unit circle: $\lambda_{SR} = \frac{1-\kappa F_\pi}{\beta} > 1$ or $\frac{1-\kappa F_\pi}{\beta} < -1$. These "positive-feedback" values of the policy-rule parameter enforces the local instability of the closed-loop dynamical system of dimension two.

This implies the following "positive-feedback determinacy set" D_{PF} which is the complement of the determinacy set $\mathbb{R} \setminus D_{NF} = \overline{D_{NF}}$ with respect to the case when the policy instrument is backward-looking.

$$F_\pi \in D_{PF} = \overline{D_{NF}} = \left\{ F_\pi \in \mathbb{R} \text{ such that } \left| \frac{1 - \kappa F_\pi}{\beta} \right| \geq 1 \right\} \Rightarrow \overline{D_{NF}} = \left] -\infty, \frac{1 - \beta}{\kappa} \right] \cup \left[\frac{1 + \beta}{\kappa}, +\infty \right[.$$

For given values of the transmission mechanism (β, κ) , the policy-rule parameter F_π is a bifurcation parameter. Indeed, if (β, κ) are not given, they are also bifurcation parameters of the closed-loop system. However, the common practice in new-Keynesian models is to present the determinacy sets D_{PF} for the feedback-rule parameters (Woodford (2003)).

When $F_\pi = \frac{1-\beta}{\kappa} + \eta$, with η a small real number, shifts with a small change to $F_\pi = \frac{1-\beta}{\kappa} - \eta$, the dynamical system shifts from having $\lambda = \frac{1-\kappa F_\pi}{\beta} < 1$ to $\lambda \geq 1$ which corresponds to a saddle-node bifurcation. When $F_\pi = \frac{1+\beta}{\kappa} - \eta$, with η a small real number, shifts with a small change to $F_\pi = \frac{1+\beta}{\kappa} + \eta$, the dynamic system shifts from having $\lambda > -1$ to $\lambda \leq -1$ which corresponds to a flip bifurcation. A bifurcation is a qualitative change of the behavior of the dynamical system.

Both, inflation and the policy instrument (output gap), have to be proportional to the cost-push auto-regressive forcing variable. Then, for identification the policy rule F_z has to be restricted to zero, as it is useless to respond to two variables when the dynamics evolves in a space of dimension one. Using Blanchard and Kahn's (1980) method, the solution is given by the slope of the eigenvectors of the given stable eigenvalue $0 < \rho < 1$ of the cost-push shock:

$$\begin{pmatrix} \frac{1-\kappa F_\pi}{\beta} & -\frac{1}{\beta} \\ 0 & \rho \end{pmatrix} \begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \rho \begin{pmatrix} \pi_t \\ z_t \end{pmatrix} \Rightarrow \left(\frac{1-\kappa F_\pi}{\beta} - \rho \right) \pi_t = \frac{1}{\beta} z_t. \quad (10)$$

The solution is such that:

$$\pi_t = \frac{\frac{1}{\beta}}{\frac{1-\kappa F_\pi}{\beta} - \rho} z_t = \frac{1}{1 - \kappa F_\pi - \rho \beta} z_t \text{ and } x_t = \frac{\frac{1}{\beta} F_\pi}{\frac{1-\kappa F_\pi}{\beta} - \rho} z_t \text{ for } t = 0, 1, 2, \dots$$

The dynamical system is given in table 1 on the third row with x_0 unknown.

3.5 Discretion

If the policy maker re-optimizes with certainty in each future periods we call this an infinite-horizon zero-credibility policy. This zero-credibility policy is labeled "discretionary policy" (Clarida, Gali and Gertler (1999)). It is equivalent to the optimal simple rule for the new-Keynesian Phillips curve.

When the probability of not reneging commitment is exactly zero ($q = 0$), the policy maker's loss function boils down to a *static utility* ($(\beta, 0)^0 = 1$, $(\beta, 0)^t = 0$, $t = 1, 2, \dots$): the policy maker *only values the current instantaneous period*, as he knows he will be replaced next period, whatever the duration of the next period:

$$V^{jk}(u_0) = -E_0 \sum_{t=0}^{t=+\infty} (\beta q)^t \left[\frac{1}{2} \left(\pi_t^2 + \frac{\kappa}{\varepsilon} x_t^2 \right) + \beta (1 - q) V^{jk}(u_t) \right] = -\frac{1}{2} \left(\pi_0^2 + \frac{\kappa}{\varepsilon} x_0^2 \right).$$

In the transmission mechanism, the policy maker knows for sure that another policy maker will take his office. For him, the new-Keynesian Phillips curve boils down to a *static Phillips curve* where he sets a probability zero of taking into account expected inflation:

$$\text{s.t. } \pi_0 = \kappa x_0 + v_0 + (\beta, 0) E_t \pi_1 \text{ where } v_0 = \beta (1 - 0) E_0 [\pi_1^k] + u_0 \text{ with } u_0 \text{ given.}$$

Gali (2015) interprets this term as follows: "*the term $v_t = \beta E_t [\pi_{t+1}] + z_t$ is taken as given by the monetary authority, because z_t is exogenous and $E_t [\pi_{t+1}^k]$ is a function of expectations about future output gaps (as well as future z_t 's) which, by assumption, cannot be currently influenced by the policymaker*".

As expected inflation is not taken into account by the policy maker j , *this removes one order in the dynamics of inflation* in the transmission mechanism, which removes one dimension of the dynamical system. Shifting from a *dynamic* new-Keynesian Phillips curve to a *static* Phillips curve is *the origin of the bifurcation* of the dynamical system between the case of extreme discretion ($q = 0$) and the alternative case of quasi-commitment ($q \in]0, 1[$), where at least a non-zero weight is set on expected inflation by the policy maker.

The optimality condition implies a policy rule with perfect negative correlation of the policy instrument (output gap) with the policy target (inflation) with a constant parameter given by the opposite of the household's elasticity of substitution between goods:

$$x_t = F_\pi \pi_t \text{ with } F_\pi = -\frac{\kappa}{\frac{\kappa}{\varepsilon}} = -\varepsilon \in D_{PF}^* =]-\infty, -1[\text{ because } \varepsilon \in]1, +\infty[, \text{ for } t = 0, 1, 2, \dots$$

Clarida, Gali and Gertler (1999) and Gali (2015), chapter 5, assume that both, the policy instrument and the policy target, are forward looking and that the cost-push shock is the only predetermined variable. Then Blanchard and Kahn's (1980) determinacy solution is given by the unique slope of the eigenvectors of the given stable eigenvalue $0 < \rho < 1$ of the cost-push shock:

$$\begin{pmatrix} \frac{1}{\beta} + \frac{\kappa}{\beta}\varepsilon & -\frac{1}{\beta} \\ 0 & \rho \end{pmatrix} \begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \rho \begin{pmatrix} \pi_t \\ z_t \end{pmatrix} \Rightarrow \left(\frac{1}{\beta} + \frac{\kappa}{\beta}\varepsilon - \rho \right) \pi_t = \frac{1}{\beta} z_t. \quad (11)$$

The discretion solution for the policy target and the policy instrument are both proportional to the only predetermined variable: the cost-push auto-regressive shock:

$$\pi_t = \left(\frac{1}{1 - \beta\rho + \kappa\varepsilon} \right) z_t \text{ and } x_t = -\varepsilon \left(\frac{1}{1 - \beta\rho + \kappa\varepsilon} \right) z_t. \quad (12)$$

When varying the policy maker's preferences ($\varepsilon \in]1, +\infty[$), a subset D_{PF}^* of the positive-feedback determinacy set D_{PF} of the policy-rule parameters is the same as for the simple rule, assuming that both, the policy target and the policy instrument, are forward-looking which corresponds to a reduced form of discretion:

$$F_\pi \in D_{PF}^* =]-\infty, -1[\subset D_{PF} = \overline{D_{NF}} = \left] -\infty, \frac{1 - \beta}{\kappa} \right] \cup \left[\frac{1 + \beta}{\kappa}, +\infty \right[$$

The assumption of forward-looking policy instrument for forward-looking policy tar-

get corresponds to a policy maker's static model *where the weight on the private sector rational expectations is zero*. When setting his policy instrument, the central banker does not care at all about the future.

3.6 Bifurcation and robustness

For all nonzero probabilities of the policy maker to remain in office, $\{q \in]0, 1]\}$, the monetary policy corresponds to Ramsey optimal policy under quasi-commitment. Even an extremely small level of credibility (e.g. a probability of not renegeing commitment equal to 10^{-7}) still involves taking into account the expectations of inflation by the policy maker. This means taking into account an additional dimension of the dynamical system (order two) as compared to extreme discretion. Only the event $\{q = 0\}$ corresponds to a Dirac distribution, with a zero prior probability for this event.

With quasi-commitment, the probability of not renegeing commitment can be infinitely small (near-zero credibility), but it remains strictly positive: for example, $q = 10^{-7} > 0$ with $q \in]0, 1]$, hence $\beta q \in]0, 0.99]$. The following table 1 compares the solutions of the different scenarios of backward or forward looking instruments and targets:

Table 1: Expected impulse response functions: Backward-looking policy instrument, Ramsey optimal policy, forward-looking policy instrument.

	Expected impulse response functions following z_0	$\frac{1-\kappa F_\pi}{\beta}$
x_0 given	$\begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \begin{pmatrix} \frac{1-\kappa F_\pi}{\beta} = \lambda & -\frac{1}{\beta} - \frac{\kappa}{\beta} F_u \\ 0 & \rho \end{pmatrix}^t \begin{pmatrix} -F_\pi^{-1} F_z z_0 - F_\pi^{-1} x_0 \\ z_0 \end{pmatrix}$	$ \lambda_{IBL} < 1$
$x_0^* = -\varepsilon \frac{\lambda}{1-\beta\rho\lambda} z_0$	$\begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \begin{pmatrix} \frac{1-\kappa F_\pi}{\beta} = \lambda & -\frac{1}{\beta} - \frac{\kappa}{\beta} F_u \\ 0 & \rho \end{pmatrix}^t \begin{pmatrix} \frac{\lambda}{1-\beta\rho\lambda} z_0 \\ z_0 \end{pmatrix}$	$0 < \lambda < 1$
x_0 unknown	$\begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \begin{pmatrix} \frac{1-\kappa F_\pi}{\beta} = \lambda_{IFL} & -\frac{1}{\beta} \\ 0 & \rho \end{pmatrix}^t \begin{pmatrix} \frac{1/\beta}{\lambda_{IFL}-\rho} z_0 \\ z_0 \end{pmatrix}$	$ \lambda_{IFL} > 1$
Discretion	$\begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \begin{pmatrix} \frac{1-\kappa F_\pi}{\beta} = \lambda_D & -\frac{1}{\beta} \\ 0 & \rho \end{pmatrix}^t \begin{pmatrix} \frac{1/\beta}{\lambda_{IFL}-\rho} z_0 \\ z_0 \end{pmatrix}$	

Table 2 shows numerical examples for the different scenarios.

Table 2: Expected impulse response functions for $\rho = 0.8$, $\beta = 0.99$, $\varepsilon = 6$, $\kappa = 0.1275$ obtained with $\theta = 2/3$, $1 - \alpha_L = 2/3$, $\sigma = 1$ and $\varphi = 1$.

	Expected impulse response functions following z_0	$\frac{1-\kappa F_\pi}{\beta}$	$F_\pi \in$
$x_0 = 0.65 z_0$ given	$\begin{pmatrix} \pi_t \\ z_t \end{pmatrix} = \begin{pmatrix} 0.43 & -0.13 \\ 0 & 0.8 \end{pmatrix}^t \begin{pmatrix} -F_\pi^{-1} F_z z_0 - F_\pi^{-1} x_0 \\ z_0 \end{pmatrix}$	$0.43 < 1$	$4.51 \in D_{NF}$
$x_0^* = -\varepsilon \frac{\lambda}{1-\beta\rho\lambda} z_0$	$\begin{pmatrix} \pi_t \\ u_t \end{pmatrix} = \begin{pmatrix} 0.43 & -0.13 \\ 0 & 0.8 \end{pmatrix}^t \begin{pmatrix} 0.65 \\ 1 \end{pmatrix} z_0$	$0.43 < 1$	$4.51 \in D_{NF}$
x_0 unknown	$\begin{pmatrix} \pi_t \\ u_t \end{pmatrix} = \begin{pmatrix} 1.78 & -1.01 \\ 0 & 0.8 \end{pmatrix}^t \begin{pmatrix} 1.03 \\ 1 \end{pmatrix} z_0$	$1.78 > 1$	$-6 \in \overline{D_{NF}}$
Discretion	$\begin{pmatrix} \pi_t \\ u_t \end{pmatrix} = \begin{pmatrix} 1.78 & -1.01 \\ 0 & 0.8 \end{pmatrix}^t \begin{pmatrix} 1.03 \\ 1 \end{pmatrix} z_0$	$1.78 > 1$	$-6 \notin \overline{D_{NF}}$

Giordani and Söderlind (2006) demonstrated that the simple-rule solution with forward-looking policy instruments and forward-looking policy targets does not satisfy robustness to misspecification as defined by Hansen and Sargent (2008). The evil agent of robust control trying to fool the policy maker as much as he can is turned into the *most helpful angel agent* which tries to help as much as he can the policy maker to save his locally unstable path in the space of policy target variables. Macroeconomists advise policy makers

that the local instability of the dynamics of the policy maker's state variables is necessary in order to achieve macroeconomic stabilization. This solution is turning upside down the theories of classic, optimal and robust control and of Stackelberg dynamic games. Its policy recommendations have zero robustness and zero credibility (Cochrane (2019) p.345).

The uncertainty on the knowledge of parameters is strictly restricted, so that the local instability of the equilibrium in the space of n state variables of the solution with forward-looking hypothesis does not matter. A shock on one parameter is instantaneously offset by another shock on another parameter (by the virtue of the angel agent) so that the dynamics of the n state variables remains in a stable subset of dimension $m < n$.

In our example, assume that the policy rule F_π is chosen by the policy maker and the stable subspace projection parameter G anchoring inflation on the non-observable cost-push auto-regressive shock is chosen by the private sector.

$$\pi_t = Gz_t \text{ and } x_t = F_\pi \pi_t \text{ with } G = \frac{1}{1 - \kappa F_\pi - \rho\beta}.$$

This solution remains stable only if the uncertainty on the parameters β, κ and ρ satisfies this restriction:

$$\kappa = \frac{1}{F_\pi} \left(\frac{1}{G} + \rho\beta - 1 \right).$$

A deviation of κ should be instantaneously compensated by a deviation of $\rho\beta$ so that G and F_π remain unchanged. *There is the underlying assumption of a angel agent who creates an exact negative-feedback correlation between exogenous shocks. Hence, the local instability in the space of policy targets of dimension two does not change the stable dynamics of inflation and of the policy instrument in a subspace of dimension one.* When κ, β, ρ vary in continuous intervals of real numbers, this restriction has a probability equal to zero. Robustness of misspecification can also be ruled out by assuming the knowledge of all the parameters of the policy transmission mechanism with infinite precision.

4 Conclusion

After having analyzed the different scenarios of forward or backward looking policy instruments and their relation to the policy targets, we will propose two criteria for choosing the appropriate economic model. The first concerns the robustness of the model:

Criterion 1 *A model of policy maker's behavior should provide policy recommendations which are robust to misspecification when the policy maker is facing uncertainty on the values of the parameters of the economy. A necessary (but not sufficient) condition is to use negative-feedback policy rule parameters.*

The second criterion concerns the way the central bank's behavior is modeled. Simple rules with proportional feedback as used in New-Keynesian DSCG models where a policy instrument responds to forward-looking policy targets does not imply that policy instruments are forward-looking variables. These models are sometimes considered to have better theoretical foundations due to optimal behavior with respect to agent-based models using behavioral simple rules. Consistency implies that this argument of the rational micro-foundation of optimal choice should also apply to the policy maker. The

first best method is to abandon once and for all ambiguous simple-rule models and to shift to models of Ramsey optimal policy under quasi-commitment. If simple rules are still assumed as a second best theory, the outcome of their model should be as close as possible to Ramsey optimal policy under quasi-commitment.

Criterion 2 *Simple-rule parameters should be reduced forms of the rules of Ramsey optimal policy under quasi-commitment, which would imply a minimal robustness to misspecification and a minimal credibility of stabilization policy.*

As seen in the example, this criterion can be satisfied with the backward-looking hypothesis for a range of values of the policy-rule parameters.

This paper suggest that new-Keynesian DSGE models and the fiscal theory of the price level are currently *locked in* to the inferior technology path of having chosen the convention of forward-looking policy instrument if policy targets are forward-looking, as it happened for QWERTY typewriter keyboard with respect to DVORAK (David (1985)).

References

- [1] Blanchard O.J. and Kahn C. (1980). The solution of linear difference models under rational expectations. *Econometrica* , 48, 1305-1311.
- [2] Chatelain J. B. and Ralf K. (2019). A Simple Algorithm for Solving Ramsey Optimal Policy with Exogenous Forcing Variables. *Economics Bulletin*, 39, 2429-2440.
- [3] Chatelain J. B. and Ralf K. (2018). Publish and Perish: Creative Destruction and Macroeconomic Theory. *History of Economic Ideas*, 26, 65-101.
- [4] Clarida R., Gali J. and Gertler M. (1999). The science of monetary policy: a new Keynesian perspective. *Journal of Economic Literature*, 37, 1661-1707.
- [5] Cochrane, J. H. (2019). The Fiscal Theory of the Price Level. Manuscript. URL <https://faculty.chicagobooth.edu/john.cochrane>.
- [6] Currie, D., & Levine, P. (1985). Macroeconomic policy design in an interdependent world. In: *International Economic Policy Coordination*. Cambridge University Press, 228-273.
- [7] David P. A. (1985). Clio and the Economics of QWERTY. *The American economic review*, 75, 332-337.
- [8] Gali J. (2015). *Monetary Policy, Inflation and the Business Cycle*. 2nd. edition, Princeton University Press, Princeton.
- [9] Giordani P. and Söderlind P. (2004). Solution of Macromodels with Hansen-Sargent Robust Policies: some extensions. *Journal of Economic Dynamics and Control*, 12, 2367-2397.
- [10] Hansen L.P. and Sargent T. (2008). *Robustness*. Princeton University Press, Princeton.
- [11] Kalman R.E. (1960). Contributions to the Theory of Optimal Control. *Boletin de la Sociedad Matematica Mexicana*, 5, 102-109.

- [12] Kydland, F. E., & Prescott, E. C. (1980). Dynamic optimal taxation, rational expectations and optimal control. *Journal of Economic Dynamics and control*, 2, 79-91.
- [13] Leeper E. M. (1991). Equilibria under ‘active’ and ‘passive’ monetary and fiscal policies. *Journal of Monetary Economics*, 27, 129-147.
- [14] Ljungqvist L. and Sargent T.J. (2012). *Recursive Macroeconomic Theory*. 3rd edition. The MIT Press. Cambridge, Massachusetts.
- [15] Roberds W. (1987). Models of policy under stochastic replanning. *International Economic Review*, 28, 731-755.
- [16] Schaumburg E. and Tambalotti A. (2007). An investigation of the gains from commitment in monetary policy. *Journal of Monetary Economics*, 54, 302-324.
- [17] Vaughan D. (1970). A nonrecursive algebraic solution for the discrete Riccati equation. *IEEE Transactions on Automatic Control*, 15, 597-599.
- [18] Wonham W.N. (1967). On pole assignment in multi-input controllable linear system. *IEEE transactions on Automatic Control*. 12, 660-665.
- [19] Woodford M. (2003). *Interest and prices: Foundations of a theory of monetary policy*. Princeton University Press, Princeton.