

HAL
open science

Credit imperfections, labor market frictions and unemployment: a DSGE approach

Imen Ben Mohamed, Marine Salès

► **To cite this version:**

Imen Ben Mohamed, Marine Salès. Credit imperfections, labor market frictions and unemployment: a DSGE approach. 2015. hal-01082471v2

HAL Id: hal-01082471

<https://hal.science/hal-01082471v2>

Preprint submitted on 22 May 2015

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.

Credit Imperfections, Labor Market Frictions and Unemployment: a DSGE approach

Imen Ben Mohamed ^{*1} and Marine Salès ^{†2}

¹Paris School of Economics, CES-ENS Cachan

²CES-ENS Cachan

May 22, 2015

Abstract

We construct and estimate a new-Keynesian DSGE model, integrating sticky prices in goods market and frictions in labor and credit markets. A search and matching process in the labor market and a costly state verification framework in the credit market are introduced. Capital spending, vacancy posting costs and wage bill need to be paid in advance of production and thus require external financing in a frictional credit market. According to our theoretical model, we find that the procyclicality of the risk premium impacts the vacancy posting decisions, the wage and unemployment levels in the economy. Credit market frictions may be the source of lower posting vacancies and higher unemployment level. Asymmetric information pushes up wholesale firms' marginal costs, as well as hiring costs by a financial mark-up charged by financial intermediaries. This financial mark-up is then transmitted by these firms on prices. Thus, it affects their hiring behavior, as well as wage and employment levels in the economy. An empirical evidence is first presented by estimating dynamic responses of labor and credit markets variables to identified monetary and credit shocks, using a structural Bayesian VAR method. Then, the theoretical model is log-linearized around the steady state and estimated using a Bayesian approach. The calibration is based on United-States data and observed variables cover the period 1960Q1-2007Q4.

JEL classification: E24, E32, E44, E52

Keywords: new-Keynesian model, labor and credit markets frictions, sticky prices, intensive and extensive margins, monetary and credit shocks

*imen.benmohamed@univ-paris1.fr

†marine.sales@ens-cachan.fr

1 Introduction

The model is a monetary new-Keynesian model with asymmetric information in the credit market à la [Bernanke et al. \(1999\)](#) and a search and matching process in the labor market à la [Mortensen and Pissarides \(1994\)](#). We use the costly state verification (CSV) framework because of its tractability and the facility that it offers to embed informational frictions in a general equilibrium analysis. Moreover, it allows to illustrate how credit market imperfections alter the transmission of monetary policy.

Our model enables to better understand cyclical fluctuations in key labor market variables (unemployment, vacancies, hours worked per employee and wages) and in credit market central variables (risk premium and default rate). Indeed, since capital spending, wage bill and vacancy posting costs are assumed to be paid partially by external funds, the interaction between frictions in credit and labor markets are key to better analyze the propagation and amplification of shocks on principal variables of both markets.

According to our theoretical model, we find that the procyclicality of the risk premium (the cost of external over internal funds) impacts the vacancy posting decisions, the wage bill and unemployment levels in the economy. In period of downturns, the risk premium increases and the net worth of firms decreases. It increases their dependence on external funds, making job posting more expensive. So, less vacancies are posted and a higher equilibrium unemployment is obtained. Thus, asymmetric information in the credit market pushes up marginal costs and prices, as well as hiring costs by a financial mark-up, depending on the levels of monitoring cost and idiosyncratic shock threshold. This financial mark-up is made to overcome the agency problem between financial intermediaries and wholesale-good firms. But it will be charged in return by these firms on prices and will affect their hiring behavior, as well as the wage and employment levels in the economy.

The following chart sheds light on the causal relationships that we study and highlight in our theoretical model and in its estimation.

The evolution of unemployment rate, Baa-Aaa spread and default rate between 1970-Q1 and 2007-Q4 for the United-States (US) is represented. The unemployment rate is the ratio of civilian unemployed persons to the civilian labor force. The default rate is the default rate for Moody's rated US speculative-grade corporate bonds. The Baa-Aaa spread is the Moody's seasoned Baa-Aaa corporate bond yield. A degree of correlation is observed among variables, especially for the unemployment and the Baa-Aaa spread. The correlation among these two variables is equal to 0.76. Thus, the higher the unemployment

Figure 1: The risk premium as a function of $\bar{\omega}$

Figure 2: Real vacancy posting cost as a function of $\bar{\omega}$ for different values of monitoring costs: $\mu = 0.15$ (solid line), $\mu = 0.2$ (dotted line) and $\mu = 0.25$ (dashed line)

rate is, the higher the Baa-Aaa spread is and conversely. For the default rate, the correlation is less explicit, due to plausible structural forces between 1971 and 1980. However, some periods of correlation exist: 1970-Q1 until 1971-Q2 (0.81), 1979-Q1 until 1985-Q4 (0.6) and from 1990 (0.32). In our paper, we demonstrate that the unemployment rate is in part determine by the evolution of credit spreads and default rate.

To give more precise insights of our work, an empirical evidence is presented by estimating dynamic responses of labor and credit markets variables to identified monetary and credit shocks, using a structural Bayesian VAR method. We find that both shocks have a clear and significant impact on labor market variables, namely unemployment, real wages, hours worked per employee, job creation and destruction rates.

Then, the theoretical model is log-linearized around the steady state and estimated using a Bayesian approach. The calibration is based on United-States data and observed variables cover the period 1960Q1-2007Q4.

2 Related literature

Our work is at the intersection of different lines of research. First, a number of research papers introduce search and matching frictions on labor markets in real business cycle (RBC) models or in new-Keynesian (NK) models. Other articles highlight the role of financial frictions for macroeconomic dynamics, without taking into account search and matching frictions on labor markets. Finally, more recent studies embody simultaneously frictions in labor and credit markets in partial equilibrium models or in dynamic stochastic

general equilibrium (DSGE) models, to study interactions and implications of these two types of frictions.

The assumption of Walrasian labor markets is considered as a weakness of standard RBC and NK models. Indeed, these models do not take into account variations in the number of unemployed, the extensive margin that never changes. They allow only to study variations in hours worked per employee, the intensive margin. This may seem annoying to the extent that unemployment is an important indicator of performances of the economy in its use of resources and it is a major policy issue. Furthermore, this kind of models is ineffective to explain many stylized facts, such as the inertia of inflation together with the large and persistent response of output after a monetary policy shock or the propagation mechanism of output after a technological shock. They are not able also to study the effect of aggregate shocks on unemployment dynamics. As a consequence, many articles have introduced search and matching frictions in labor markets, based on [Mortensen and Pissarides \(1994\)](#) framework, in RBC models or in NK models ([Merz \(1995\)](#), [Andolfatto \(1996\)](#), [Walsh \(2005\)](#), [Krause et al. \(2008\)](#), [Gertler and Trigari \(2009\)](#), [Thomas and Zanetti \(2009\)](#), [Trigari \(2009\)](#), [Christoffel et al. \(2009\)](#), [Lechthaler et al. \(2010\)](#), [Blanchard and Galí \(2010\)](#), [Galí et al. \(2011\)](#), [Campolmi and Faia \(2011\)](#), [Christiano et al. \(2013\)](#)).

Papers, as those of [Merz \(1995\)](#) and [Andolfatto \(1996\)](#), study implications of search and matching frictions for economic fluctuations in a standard RBC model. Both model show that labor market frictions are a mechanism of amplification and persistence for technology shocks. These frictions improve the empirical performance of RBC models, compared to a standard one, even if they do not predict enough cyclical movements in vacancies and output compared to data. Moreover, [Andolfatto \(1996\)](#), by introducing extensive and intensive margins, finds that most of the variability of total hours worked is due to changes in unemployment level rather than hours worked per employee.

Then, several papers in the same spirit ([Walsh \(2005\)](#), [Trigari \(2009\)](#), [Thomas and Zanetti \(2009\)](#), [Lechthaler et al. \(2010\)](#) and [Campolmi and Faia \(2011\)](#)) examine the role of matching frictions in new-Keynesian models. [Walsh \(2005\)](#) develops a new-Keynesian DSGE model with labor market frictions and with different potential sources of persistence (habit persistence, price stickiness and policy inertia) to see if it generates persistence in output and inflation after a monetary policy shock as observed in data. He finds through calibration that it amplifies for US data the output response and decreases the inflation response to a monetary policy shock, as well as it generates persistence in output and inflation as observed in data and as standard NK models do not succeed to generate. [Trigari \(2009\)](#) considers cyclical fluctuations of output, inflation and labor market variables following a monetary shock. She studies the

possibility of endogenous separation between firms and workers, as well as extensive and intensive margins. Her estimated model is able to replicate well for US data the observed responses of output, inflation and labor market data to a monetary policy shock. Using a VAR, she finds as observed in data that in a model with labor market frictions, the response of inflation is less volatile and response of output more persistent after a monetary policy shock than in a standard NK model. Finally, [Campolmi and Faia \(2011\)](#) study also the role of search and matching frictions in new-Keynesian model, but by adopting the framework of a small open economy. They find that real wages, marginal costs and profits are more sensitive to productivity and monetary policy shocks for countries with lower replacement rates.

However, the Mortensen-Pissarides search and matching model of unemployment remains unable to match important stylized facts observed in data. In particular, these types of models are not performing well to explain high volatility and persistence of unemployment, vacancies and market tightness ([Shimer \(2004\)](#) and [Hall \(2005\)](#)) and the relative smooth behavior of real wages found in data. The framework of wage Nash bargaining leads to an exaggerated procyclical movements in wages after a positive productivity shock for example, that dampens the firm's incentives to hire. Wages absorb much of the change in the expected benefit to a new worker induced by fluctuations in labor productivity. As a consequence, several papers try to tackle this issue by introducing wage rigidity mechanisms ([Shimer \(2004\)](#), [Gertler and Trigari \(2009\)](#) and [Christiano et al. \(2013\)](#)), hiring and firing costs. First, [Blanchard and Galí \(2010\)](#) find that search and matching frictions modify the level of unemployment but the unemployment rate is invariant to productivity shocks. Thus, they study alternative wage-setting (Nash bargaining wage and more rigid real wages) and show that rigid wages enable to have inefficient fluctuations in unemployment after a productivity shock. [Lechthaler et al. \(2010\)](#) introduce in a new-Keynesian model labor market frictions, through hiring and firing costs but no wage rigidity. They find through a calibration on a given European country, more persistence in output and unemployment in response to real and monetary policy shocks and in inflation in response to real shocks, as well as a strong amplification effect of these shocks on unemployment and on the job finding rate. [Gertler and Trigari \(2009\)](#) reproduce by calibration, in a standard Mortensen-Pissarides search and matching framework with a staggered multiperiod Nash wage, the relatively volatile behavior of unemployment and the relative smooth behavior of real wages over the business cycle as observed in data.

On the other hand, frictions have been also studied on the credit market side ([Bernanke and Gertler](#)

(1989), Bernanke and Gertler (1995), Carlstrom and Fuerst (1998), Kiyotaki and Moore (1997), Bernanke et al. (1999), Carlstrom and Fuerst (2001), ? and Fiore and Tristani (2013)). They have been devoted to understand the relationship between financial markets and overall macroeconomic performances. Financial factors are indeed suspected to amplify and increase persistence of macroeconomic variables responses to aggregate shocks. The idea behind is that deteriorating credit conditions could be the source of poor economic activity and not the consequence of a declining real economy.

Bernanke and Gertler (1989), Kiyotaki and Moore (1997) and Bernanke et al. (1999) develop the concept of a financial accelerator in DSGE models integrating money and price stickiness. Without credit frictions, an entrepreneur can resort to external financing to raise capital at a risk-free interest rate. With credit market frictions, information asymmetry appears in the form of moral hazard between the lender and the borrower. Borrower will indeed be induced to report to the lender a lower real output produced than their true level. As a consequence, this type of asymmetric information can lead first to borrowing restrictions for borrowers on the amount of external financing available, based on the existence of collateral constraints to cover their potential inability to reimburse loans as in Kiyotaki and Moore (1997). Second, it can lead to a second type of financial frictions, namely a higher cost of external financing compared to internal financing opportunity cost (the risk-free interest rate), that to say an external finance premium or a risk premium, pays by entrepreneurs.

In a very similar spirit and few years before, ? introduce in a canonical RBC model the same kind of informational asymmetry between lenders and borrowers and show that it leads the economy to return more slowly to the steady-state after being hit by a shock (propagation mechanism) and leads to less amplification because agency costs create an endogenous mark-up in an output model. The mark-up distorts factor markets, so wages and capital rental rates are below their corresponding productivities. Thus, increases in net worth lower agency costs and hence the mark-up. Debt arises as the optimal financial contract between firms and banks and firms must borrow at a premium over the risk-free rate. The financial contract is designed to minimize the expected agency costs. It specifies the returns when bankruptcy or success occurs and a monitoring threshold (for reported profits below the threshold, the lender pays the state verification costs and above the threshold, the lender does not pay to audit the project result). The threshold is a decreasing function of borrower's capital and an increasing function of the deposit risk free-rate (opportunity cost).

Fiore and Tristani (2013) show, by adopting the costly state verification set-up, that financial market conditions are important to explain macroeconomic outcomes because its affects firms' marginal costs.

Higher credit spreads increase lending rates and marginal cost of credit for firms, which lead to increase prices and as a consequence, it affects output.

All these papers assume standard Walrasian labor markets. Only few papers consider both credit and labor markets frictions, as the ones of [Thomas and Zanetti \(2009\)](#), [Christiano et al. \(2011\)](#), [Zanetti and Mumtaz \(2011\)](#) and [Petrosky-Nadeau \(2014\)](#). Labor market frictions imply that it is costly to hire new workers. The functioning of labor markets prevent the competitive allocation of labor resources, and thus it will interact with financial frictions to impact production, unemployment, investment and capital accumulation. Those models enhance the [Bernanke et al. \(1999\)](#) framework with a more realistic labor market. [Christiano et al. \(2011\)](#) show in a new-Keynesian model that financial and employment frictions are able to change the model dynamics in an open economy setting, and improve the forecasting properties of the model for Swedish data, in particular for inflation. [Thomas and Zanetti \(2009\)](#) makes out that financial shocks are important to explain business cycles fluctuations, because they impact firm's ability to raise funds and amplify/dampen the response of macroeconomic variables (such as unemployment, wages and vacancy posting) to shocks. [Petrosky-Nadeau \(2014\)](#) considers that firms finance only their vacancy costs with external financing on frictional credit markets. He finds that the easing of financing constraints during an expansion (a productivity shock) reduces the opportunity cost for resources allocated to job creation (cost channel), because firms are able to accumulate net worth. Credit market frictions generate persistence in the dynamics of labor-market tightness and have a moderate effect on amplification. [Zanetti and Mumtaz \(2011\)](#) demonstrate that labor and financial frictions are supported by the data and that they play together to amplify or reduce the variables' reaction to shocks.

Note that our framework is different from the one of [Acemoglu \(2001\)](#) or [Wasmer and Weil \(2004\)](#), [Petrosky-Nadeau and Wasmer \(2014\)](#), who assume search frictions on both labor and credit markets. Search frictions and agency costs are both credit market imperfections but we decide to focus on agency costs by a costly-state verification framework. [Wasmer and Weil \(2004\)](#) find that labor and credit market frictions work together to amplify macroeconomic volatility. Note also that our work is included in the spirit of researches about the impact of credit market imperfections on investment flows but we decide to focus on their impact on employment flows, hours worked and wages.

3 The model

3.1 Model overview and timing summary

The model is populated by seven types of agents: households, wholesale-good firms managed by entrepreneurs, retailers, final-good firms, a representative bank and a government that conducts monetary and fiscal policies.

The household sector is represented by a continuum of identical households of length unity. Each household is constituted of members who are either working or unemployed. All members are supposed to be risk-averse. They supply labor, consume, rent capital and save through money holding and through their deposits in a financial intermediary.

Entrepreneurs are risk-neutral and have finite lifetime. Following [Bernanke et al. \(1999\)](#), each entrepreneur is assumed to have a given probability to survive to the next period. They manage wholesale firms, that produce wholesale goods using a constant return-to-scale technology using labor and capital as inputs. Surviving entrepreneurs carry their profits as a part of their net worth. Dying entrepreneurs consume everything. After deciding on the number of new workers they need, entrepreneurs, based on their net worth amount and their expected production and returns, borrow funds from banks to post vacancies (and recruit workers), to pay capital spending and the wage bill in advance. However, wholesale-good production is subject to an idiosyncratic shock, privately observed by entrepreneurs, while banks need to pay a monitoring cost to check the real output produced, as well as the efficiency of the recruitment process. This agency problem will alter the real recruitment cost and the marginal cost of production for wholesale firms.

As soon as funds are obtained, entrepreneurs enter the labor market, match with their potential employees and bargain on wages. Whenever it happens, the match is assumed to keep going on until it is exogenously costlessly destroyed.

Finally, the production sector has two different layers as in [Bernanke et al. \(1999\)](#). At the first layer, where agency problem and search and matching frictions occur, a continuum of perfectly competitive wholesale firms produce a homogeneous good using capital and labor as explained before. At the second layer, where price stickiness arises, wholesale goods are differentiated costlessly by a continuum of monopolistic firms. The final good is then homogeneous and can be used for consumption, investment and government spending. Profits from retailers are rebated lump-sum to households.

The seven agents are thus interacting in six different markets (labor market, capital market, credit market, liquidity market, wholesale-good market, intermediate-good market and final-good market), where the timing of events is given by:

0- A given fraction of entrepreneurs born so as to ensure a constant fraction of entrepreneurs at each period in the economy. An exogenous amount is given to entrepreneurs, to be sure that they all continue to be entrepreneurs.

1- Monetary policy and aggregate shocks are realized. Liquidity market opens.

2- Given all expected prices and revenues in the economy, households decide on their level of consumption, deposits, money holding, investment and on the capital rate of utilization.

3- Credit market opens: banks accumulate the deposited amounts by households at the end of period $t - 1$ in order to grant them as loans at the beginning of the current period t . The credit market clears when the amount of deposits equals the amount of granted loans.

Entrepreneurs own and manage the wholesale production sector. They enter period t with a net worth, either composed by the exogenous endowment and the accumulated net worth at the end of period $t - 1$ for the last period solvent entrepreneurs. Or they enter the period t with a net worth given by the exogenous endowment for the entrepreneurs who went bankrupt last period. They all borrow from banks using a nominal financial contract, in order to cover their expected production bill (labor and capital costs) and vacancies posting costs. Indeed, they are assumed to be paid in advance.

4- Labor market opens: entrepreneurs post vacancies at a real unit cost and recruit a given number of workers. Then, the wage is established after a Nash bargaining process and new hired employees start working immediately. The Nash bargained wage and the vacancy posting costs have to be paid immediately by entrepreneurs, using their loans.

5- Capital market opens: households own capital. They rent effective capital to entrepreneurs at a perfectly competitive price. They accumulate capital at the end of the period $t - 1$ to lend it during the current period t to entrepreneurs. The capital market clears when the amount of effective capital supplied by households is equal to the amount demanded by entrepreneurs. Entrepreneurs have to pay immediately their capital costs to households, using their loans.

6- Wholesale-good market: wholesale goods are produced by wholesale-good firms thanks to labor and capital. After wholesale production occurs, entrepreneurs sell it to retailers and declare either being solvent or bankrupt, after having observed privately their own idiosyncratic shocks. Solvent entrepreneurs,

characterized by a sufficiently high idiosyncratic shock, pay back their loan and keep the remaining amount to use it at the end of the period t (to consume and/or to accumulate net worth). The bank spends a monitoring cost, proportional to the realized firm's value, in order to check the output produced by bankrupt entrepreneurs and confiscates the proceeds of production left by these entrepreneurs. These later can neither consume nor carry over net worth to the coming period. Then, banks reimburse households deposits. The role of the financial intermediary is well defined: it allows to mitigate the monitoring cost and to avoid its duplication.

7- Intermediate-good market: retailers are a set of monopolistically competitive firms owned by households. They buy the wholesale good and differentiate it costlessly. However, only a given fraction of retailers are able to fully re-optimize their prices. All the realized profits are transferred to households, the owners of retailers, at the end of the period t .

8- Final-good market: they re-sell final goods to households (to consume and to invest), to the government (government spending) and to solvent exiting entrepreneurs, at a consumer's price index.

9- Households consume, invest, make their deposits and their money holding.

10- Solvent entrepreneurs decide either on their consumption or on their net worth, depending on their probability of death in the current period t : those exiting the economy at the end of the period t consume all their net worth just before death, and those keeping in the economy will accumulate totally their net worth thanks to money.

11- All markets clear.

Figure 3 reports the flow of funds between agents.

Figure 3: Model overview and flows of funds

3.2 Households

Households consume, save through deposits, hold money, invest in capital and supply passively labor to entrepreneurs. They transfer wealth from a period to another by holding money.

At the beginning of the period t , given all expected prices and revenues in the economy, households decide how much they want to consume, to save through deposits and money and how much they want to invest final goods to accumulate capital. This capital will be rented at the next period $t + 1$ to entrepreneurs on a perfectly competitive capital market. Households decide also the capital utilization rate for the current period t , which will determine the effective capital submitted for rent in this current period t . To decide, households expect as resources, wages earned after the matching process of the period t by workers and unemployment benefits earned by unemployed at the end of period t . They earn also incomes from the rental of capital and profits from retailers, as they own them. Finally, they will receive from banks, after reimbursements of wholesale-good firms loans, the last period risk-free interest rate, multiplied by the amount of deposits decided last period. This revenue is sure because financial intermediation is assumed to be realized through a large number of atomistic risk-neutral banks, holding enough large and diversified portfolios to ensure perfect risk pooling for their main creditors, the households.

Then, when the labor market opens, unemployed households members supply labor to entrepreneurs passively. A fraction of them is matched with entrepreneurs and begins to work immediately. The other fraction is not matched and stays unemployed. Newly matched workers and workers who have been matched without destruction in the period $t - 1$ receive their wages immediately after the wage bargaining. The unemployed have to wait the end of the period to receive unemployment benefits.

At the end of the period, after the production of final goods, households have to pay lump-sum taxes to the government, that will finance unemployment benefits. Finally, households consume effectively, invest final goods to accumulate capital, hold money and make their deposits to banks.

Employed and unemployed members

After obtaining a loan from the representative bank, a wholesale firm i posts actively V_{it} job vacancies at a real unit cost, γ , to attract unemployed workers, U_t , who are searching passively for a job.

Assumption 1. Only the unemployed workers can search passively for a job and can be hired. Current employed workers are not allowed to look for another job. Job-to-job transition is not considered.

Job creation occurs when an entrepreneur and an unemployed worker meet on the labor market after a search and matching process à la [Mortensen and Pissarides \(1994\)](#) and agree on a Nash bargaining wage. At the end of this process, a wholesale firm i employs n_{it} workers at a real hourly wage W_t . As there exists a continuum of wholesale firms represented by the unit interval, the total number of vacancies and the total number of employed workers are:

$$\begin{aligned} V_t &= \int_0^1 V_{it} di \\ n_t &= \int_0^1 n_{it} di \end{aligned}$$

Assumption 2. There is a full participation of workers. They are either employed or unemployed workers looking for a job. The transition between in and out the labor force is ignored.

Formally, total vacancies, V_t , will be filled by unemployed workers, U_t , via an aggregate constant return to scale matching function, $M(U_t, V_t)$, specified by¹:

$$M(U_t, V_t) = \epsilon^M U_t^\rho V_t^{1-\rho} \tag{1}$$

where $\rho \in (0, 1)$ is the elasticity of matches to unemployment and ϵ^M is the matching process efficiency parameter. Moreover, as standard in the literature, the matching technology is assumed to be concave and increasing in both arguments.

Assumption 3. As soon as the matching happens, new hired workers start working immediately². Employed workers for whom the matching ends exogenously during period t (as explained below) are allowed to search for a new job in the same period³. But a new matching is only possible after financial contracts and loans are decided and obtained, so only at the opening of the labor market at the next period.

¹[Gertler et al. \(2008\)](#) use the same specification. The Cobb-Douglas matching function is used in almost all macroeconomic models with search and matching frictions. Furthermore, the constant returns to scale assumption (homogeneity of degree one) seems to be supported empirically ([Petrongolo and Pissarides \(2001\)](#)).

²Following [Krause and Lubik \(2007\)](#), [Gertler et al. \(2008\)](#), [Thomas and Zanetti \(2009\)](#) and [Blanchard and Galí \(2010\)](#), workers are assumed to be immediately productive after being hired.

³Many papers on searching and matching literature are considering the same assumption. See [Blanchard and Galí \(2010\)](#) for example.

The ratio of total vacancies to unemployed workers defines the labor market tightness from the firm point of view, θ_t , so that:

$$\theta_t \equiv \frac{V_t}{U_t}$$

The probability for a firm to fill a vacancy job during the matching process of the period t , p_t , is given by:

$$p_t = \frac{M(U_t, V_t)}{V_t} = M(\theta_t^{-1}, 1) \quad (2)$$

And the probability for an unemployed worker to find a job during the matching process of the period t , q_t , is given by:

$$q_t = \frac{M(U_t, V_t)}{U_t} = M(1, \theta_t) \quad (3)$$

Therefore, the number of hired workers during the matching of the period t , ψ_t , is given by:

$$\psi_t = p_t V_t = M(U_t, V_t) \quad (4)$$

Note that $q_t = \theta_t p_t$ and $\partial p_t / \partial \theta_t < 0$, $\partial q_t / \partial \theta_t > 0$. The higher vacancy posts on unemployment (or the higher the labor market tightness from the firm point of view), the higher the probability for an unemployed worker to find a job and the lower the probability for a firm to fill a job. Both workers and firms take q_t and p_t as given.

Assumption 4. A job is assumed to be destroyed at an exogenous rate, δ_t , which evolves exogenously according to:

$$\delta_t = \delta \epsilon_t^\delta \quad (5)$$

$$\log(\epsilon_t^\delta) = \rho_\delta \log(\epsilon_{t-1}^\delta) + u_t^\delta, \quad \rho_\delta \in [0, 1) \quad \text{where } u_t^\delta \stackrel{iid}{\sim} N(0, \sigma_\delta^2)$$

The destruction of a match can occur between the end of the matching process and the end of the period t .

Finally, the total number of employed workers after the matching process of the period t , n_t , is defined as the sum of the surviving workers from the exogenous separation at the end of period $t-1$, $(1-\delta_{t-1})n_{t-1}$,

and the new hires from the matching of the period t , ψ_t :

$$n_t = (1 - \delta_{t-1})n_{t-1} + \psi_t \quad (6)$$

As the labor force is normalized to one, the number of unemployed after the matching process of the period t is:

$$U_t = 1 - n_t \quad (7)$$

Since workers who discontinue their match during the period t are assumed to be allowed to search passively for a new job in the same period, the number of searching workers at the end of the period t is $1 - (1 - \delta_t)n_t$.

Household behavior

Households are seen as a large representative family represented by the unit interval, consisting of a continuum of members, either employed or unemployed. As in [Merz \(1995\)](#) and [Andolfatto \(1996\)](#), there is a full risk sharing of consumption in order to avoid distributional issues due to heterogeneity in incomes among family members. So, the family pools its income such that a perfect consumption is fully insured for all members. The same notation is then used for the consumption of the representative household and for the consumption of each member⁴.

After a search and matching process à la [Mortensen and Pissarides \(1994\)](#) on the labor market, the number of employed family members is $n_t \in (0, 1)$, whereas the remaining members, $1 - n_t$, are unemployed. Each employed worker supplies hours of labor at the real hourly wage, W_t . The real wage is determined through a Nash bargaining between matched couples of entrepreneurs and households. Furthermore, entrepreneurs set unilaterally effective hours of work, H_t , at the time of the financial contract establishment. Therefore, the total number of hours worked by a representative household, N_t , is given by:

$$N_t = n_t H_t$$

In addition to the real wage income, $W_t N_t$, earned by employed workers and real unemployment

⁴The family optimally allocates the same consumption for each member, regardless their respective individual income.

benefits, b^5 , received by unemployed workers, the representative family has a diversified ownership stake in monopolistic retailers, paying out a nominal lump-sum profit, Π_t . The family receives from banks the last period risk-free interest rate multiplied by the amount of deposits decided last period, D_{t-1} . Then, households hold an amount M_{t-1} of money carried from the previous period. The household rents also effective capital, K_t , to wholesale firms at a real interest rate, r_t^K and makes a nominal lump-sum transfer of taxes for a nominal amount T_t to the government. Finally, this total income is used to consume a real amount C_t of final goods, to invest a real amount I_t , to save a nominal amount D_t of bank deposits remunerated at a risk free rate, R_t , and to accumulate a nominal amount of money M_t . Thus, the representative household budget constraint is given by:

$$\begin{aligned} W_t n_t H_t + (1 - n_t)b + \frac{R_{t-1} D_{t-1}}{P_t} + [r_t^K \nu_t - (\epsilon_t^I)^{-1} \Upsilon(\nu_t)] K_{t-1}^p + \frac{\Pi_t}{P_t} + \frac{T_t}{P_t} \\ = \frac{M_t - M_{t-1}}{P_t} + C_t + I_t + \frac{D_t}{P_t} \end{aligned} \quad (8)$$

where P_t is the nominal aggregate price level.

Households own the economy's stock of physical capital, K_t^p , and so, they choose the capital utilization rate, ν_t , which transforms physical capital into effective capital, K_t . The amount of effective capital that households rent to wholesale firms is given by:

$$K_t = \nu_t K_{t-1}^p \quad (9)$$

$\Upsilon(\nu_t)$ is the real cost of capital utilization per unit of physical capital. We assume that, at the steady state, the following conditions hold: $\nu_t = 1$, $\Upsilon(1) = 0$ and $\frac{\Upsilon'(1)}{\Upsilon''(1)} = \eta_\nu$.

By investing I_t units of consumption goods during period t , the representative household increases the physical capital stock, K_t^p , available during period $t + 1$ according to:

$$K_t^p = (1 - \delta_K) K_{t-1}^p + \epsilon_t^I \left[1 - \Lambda\left(\frac{I_t}{I_{t-1}}\right) \right] I_t \quad (10)$$

where δ_K is the capital depreciation rate and $\Lambda(\cdot)$ is the investment adjustment cost function. Since the aggregate productivity shock is supposed to be stationary, then $\Lambda(\cdot)$ satisfies the following conditions at

⁵ b can be interpreted as home production or as unemployment benefits, as we do, provided by the government and financed by lump-sum taxes.

the steady state: $\Lambda(0) = \Lambda'(0) = 0$ and $\Lambda''(0) = \kappa > 0$. ϵ_t^I is an investment-specific technological shock affecting the efficiency with which consumption goods are transformed into physical capital, that follows an auto-regressive process:

$$\log(\epsilon_t^I) = \rho_I \log(\epsilon_{t-1}^I) + u_t^I, \quad \rho_I \in (0, 1) \text{ where } u_t^I \stackrel{iid}{\sim} N(0, \sigma_I^2)$$

Conditional on $\{H_t, n_t\}_{t=0}^\infty$ and taking as given the set of prices $\{P_t, W_t, R_t, r_t^K\}_{t=0}^\infty$, the household chooses consumption of final goods $\{C_t\}_{t=0}^\infty$, nominal money balances $\{M_t\}_{t=0}^\infty$, deposits $\{D_t\}_{t=0}^\infty$, investment $\{I_t\}_{t=0}^\infty$, capital utilization $\{\nu_t\}_{t=0}^\infty$ and physical capital $\{K_t^p\}_{t=0}^\infty$, maximizing the following discounted utility function⁶ subject to the budget constraint (8) and the physical capital law of motion (10):

$$E_0 \sum_{t=0}^{\infty} \beta^t \left[\epsilon_t^C \log(C_t - hC_{t-1}) + \xi \log\left(\frac{M_t}{P_t}\right) - \epsilon_t^H \frac{H_t^{1+\tau} n_t}{1+\tau} \right] \quad (11)$$

where $0 < \beta < 1$ is the intertemporal discount factor, ϵ_t^C is a consumption preference shock, h is a habit persistence parameter, ϵ_t^H is a shock to supplied hours, ξ is a money preference parameter and τ denotes the inverse of the (Frisch) hourly real wage elasticity of labor supply. When $h > 0$, the model allows for habit persistence in consumption preferences to take into account the necessary empirical persistence in the consumption process.

Preference and hours supply shocks obey to the following stochastic processes:

$$\begin{aligned} \log(\epsilon_t^C) &= \rho_C \log(\epsilon_{t-1}^C) + u_t^C, & \rho_C \in (0, 1) \text{ where } u_t^C \stackrel{iid}{\sim} N(0, \sigma_C^2) \\ \log(\epsilon_t^H) &= \rho_H \log(\epsilon_{t-1}^H) + u_t^H, & \rho_H \in (0, 1) \text{ where } u_t^H \stackrel{iid}{\sim} N(0, \sigma_H^2) \end{aligned}$$

where ϵ^H is the steady state value of ϵ_t^H .

⁶The form of the utility function is based on the one used by [Gertler et al. \(2008\)](#), [Blanchard and Galí \(2010\)](#) and [Christiano et al. \(2011\)](#).

The first-order conditions of the representative household's problem are given by:

$$(C_t) \quad \lambda_t = \frac{\epsilon_t^C}{C_t - hC_{t-1}} - \beta h E_t \frac{\epsilon_{t+1}^C}{C_{t+1} - hC_t} \quad (12)$$

$$(D_t) \quad 1 = \beta E_t \left[\frac{\lambda_{t+1}}{\lambda_t} \frac{R_t}{\pi_{t+1}} \right] \quad (13)$$

$$(\nu_t) \quad r_t^K = (\epsilon_t^I)^{-1} \Upsilon'(\nu_t) \quad (14)$$

$$(I_t) \quad \epsilon_t^I Q_t \left[1 - \Lambda \left(\frac{I_t}{I_{t-1}} \right) \right] = 1 + \epsilon_t^I Q_t \frac{I_t}{I_{t-1}} \Lambda' \left(\frac{I_t}{I_{t-1}} \right) - \beta E_t \epsilon_{t+1}^I \frac{\lambda_{t+1}}{\lambda_t} Q_{t+1} \left(\frac{I_{t+1}}{I_t} \right)^2 \Lambda' \left(\frac{I_{t+1}}{I_t} \right) \quad (15)$$

$$(K_t^p) \quad Q_t = \beta E_t \left[\frac{\lambda_{t+1}}{\lambda_t} ((1 - \delta_K) Q_{t+1} + r_{t+1}^K \nu_{t+1} - (\epsilon_{t+1}^I)^{-1} \Upsilon(\nu_{t+1})) \right] \quad (16)$$

$$(M_t) \quad \frac{M_t}{P_t} = \xi \left(\lambda_t - \beta E_t \left[\frac{\lambda_{t+1}}{\pi_{t+1}} \right] \right)^{-1} \quad (17)$$

where λ_t is the Lagrange multiplier associated to the household's budget constraint, Q_t is the value of installed capital in terms of its replacement cost in consumption units and $\pi_t \equiv \frac{P_t}{P_{t-1}}$ is the inflation rate.

3.3 Wholesale-good firms

Wholesale-good firms, indexed by $i \in [0, 1]$, need labor and capital to produce. Y_{it}^{ws} is the quantity of wholesale goods produced by a firm i using N_{it} hours of labor and K_{it} units of effective capital, according to the following production function:

$$Y_{it}^{ws} = A_t K_{it}^\alpha N_{it}^{(1-\alpha)} \quad (18)$$

where A_t is the aggregate technology shock, realized at the beginning of each period, source of systematic risk. This shock is assumed to be stationary and evolves according to:

$$\log(A_t) = \rho_A \log(A_{t-1}) + u_t^A, \quad \rho_A \in (0, 1) \text{ where } u_t^A \stackrel{iid}{\sim} N(0, \sigma_A^2)$$

Effective capital, K_{it} , is rented from households at a competitive price, r_t^K . Total hours worked, N_{it} , are paid to employed workers through the wage, W_t . Needed new hires, ψ_{it} , are obtained through a matching process on the labor market, implying vacancy posting costs, γV_{it} . The expected production bill, $W_t N_{it} + r_t K_{it}$, and vacancy posting costs, γV_{it} , are assumed to be paid prior to production.

Each wholesale firm is managed by a finite lived risk-neutral entrepreneur, who may die at each period with a probability $(1 - \zeta_t)$. This assumption is made to be sure that entrepreneurs will not accumulate

net worth and that they will borrow from banks at each period⁷. Intra-period entry into and exit out of wholesale firms at each period are ruled out. Entrepreneurs have a net worth, composed by a real exogenous entrepreneurial wage, W^e , and for the one solvent and not exiting the economy last period, by the net worth accumulated from the previous period. But this net worth will not be sufficient to cover the total production bill, as well as the vacancy posting costs. Entrepreneurs have to borrow from banks. Thus, a financial intermediation is realized through a large number of atomistic risk-neutral banks. Banks receive deposits from households at the end of period $t - 1$, that they use to lend to entrepreneurs in period t . Furthermore, entrepreneurs are subject to idiosyncratic shocks, privately observed by them, but not observed by banks. So banks have to monitor wholesale firms, which declare themselves bankrupt after the production occurs. The monitoring is costly and has to be integrated in the financial contract. An optimal financial contract will be determined between banks and entrepreneurs, maximizing the entrepreneurs expected returns, subject to the bank's participation constraint.

3.3.1 Hiring decision

Before the financial contract establishment, the number of needed new hires, ψ_{it} , is determined by the human resources department of each firm. The wholesale firm consists of different departments. There are a human resources department, which is in charge with the recruitment process, and a management department (directed by the entrepreneur), which is inter alia in charge with the borrowing process. The human resources department decides on the labor needs of the firm, that determines the price of a new worker, or the potential value of this new worker for the firm. Each new worker is thus evaluated through this value, by assuming that the bank will be able to sell the worker to another firm in case of firm bankruptcy. It will enable then the management department to go to negotiate to the bank, based on this fictive worker price. At the end, the recruitment price of a new worker or the replacement cost of a worker will be obtained. So, just before the financial contract establishment, wholesale firms set up their hiring decision, based on the firms expected net returns. They determine the number of new workers, ψ_{it} , they have to take on, knowing the given probability for a firm to fill a vacancy job, p_t . Secondly, the hiring section of the firm post vacancies, V_{it} , on the labor market at the real unit cost γ , partially financed externally on a frictional credit market. It will thus determine the level of Z_t , the total cost of hiring a

⁷The same assumption is made by [Bernanke et al. \(1999\)](#) and ?. [Carlstrom and Fuerst \(1998\)](#) make the different assumption, that consumers and entrepreneurs have different time-discount factors, with entrepreneurs less impatient than consumers.

new worker.

First, the hiring decision of a wholesale firm i is the optimal solution to the following bellman equation:

$$\begin{aligned}
J_{it} &= \max_{\psi_{it}} \frac{P_t^{ws}}{P_t} Y_{it}^{ws} - W_t N_{it} - \frac{Z_t}{P_t} \psi_{it} + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} J_{it+1} \\
\text{subject to } n_{it} &= (1 - \delta_{t-1}) n_{i,t-1} + \psi_{it} \\
N_{it} &= n_{it} H_{it}
\end{aligned} \tag{19}$$

where Z_t is the total cost or value of hiring a new worker, P_t^{ws} is the wholesale-good price and $\beta \frac{\lambda_{t+1}}{\lambda_t}$ is the firm's discount factor⁸.

Normally, by taking as given the wage schedule, W_t , the hours of work per employee, H_{it} , the consumer price index, P_t , and the wholesale-good price, P_t^{ws} , a wholesale firm chooses first the number of hirings, ψ_{it} , and consequently the number of employees, n_{it} , so as to maximize its discounted value of future profits. However, an univariate optimization problem can be obtained in n_{it} by embedding both constraints into the problem, since by choosing n_{it} , the firm determines implicitly ψ_{it} . So that the following first-order condition can be derived:

$$\frac{Z_t}{P_t} = \frac{P_t^{ws}}{P_t} \frac{(1 - \alpha) Y_{it}^{ws}}{n_{it}} - W_t H_{it} + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} J_{n_{t+1}, it+1} \tag{20}$$

Using the envelop theorem, one obtains:

$$J_{n_{t-1}, it} = (1 - \delta_{t-1}) \frac{Z_t}{P_t} \tag{21}$$

By taking equation (21) one period forward and plugging it in equation (20), the following Euler equation is derived:

$$\frac{Z_t}{P_t} = \frac{P_t^{ws}}{P_t} \frac{(1 - \alpha) Y_{it}^{ws}}{n_{it}} - W_t H_{it} + (1 - \delta_t) \beta E_t \frac{\lambda_{t+1}}{\lambda_t} \frac{Z_{t+1}}{P_{t+1}} \tag{22}$$

The expected cost of hiring a new worker is equal to the real expected value of a match. The real marginal value of a new hire is the sum of the net real return of a worker, which corresponds to its marginal productivity net of the marginal labor cost that is defined as the hourly wage, plus the real value of the

⁸Since firms are owned by households, profits are evaluated in terms of utility brought to them.

continued relationship with the same worker, realized with the probability $(1 - \delta_t)$. Therefore, the hiring decision of firms is such that the expected profit from maintaining a match with an existing worker is equal to the expected costs of posting a new vacancy. These expected cost are now determine trough the financial contract establishment.

3.3.2 Optimal financial contract

A financial contract is established between a financial intermediary and an entrepreneur, who needs to pay in advance its production bill and vacancy posting costs. The financial intermediation is realized through a large number of atomistic risk-neutral banks. Banks are assumed to hold enough large and diversified portfolios to ensure perfect risk pooling for their main creditors, the households, carrying deposits to banks.⁹

Although we use the same costly state verification framework (CSV) used in BGG, [Carlstrom and Fuerst \(1998\)](#) and others, asymmetric information is introduced between wholesale-good producers, called entrepreneurs, and banks. Financial intermediaries and banks are used interchangeably in the model. They are operating in a competitive market, so that only the behavior of a representative bank will be considered below.

Furthermore, in order to eliminate aggregate uncertainty from the lender-borrower relationship, the aggregate technology shock, A_t , is assumed to be observed by all agents in the economy and it is realized before any loan contract is established. On the other hand, an idiosyncratic shock, ω_{it} , is privately observed by the entrepreneur i after the production takes place and it can be verified by the lender only at a monitoring cost, μ_t , proportional to the realized value of the firm. Thus, this private information creates a moral hazard problem as the entrepreneur may be encouraged to under-report the true value of its production, when it has to reimburse the loan after the production occurrence.

Thus, under a costly state verification framework, the perfectly competitive financial intermediaries' setting ensures that each firm-bank pair will write the borrowing contract that maximizes the expected return of the borrower, the lender, under the constraint that the expected return to the lender, the bank,

⁹Ininitely-lived households are risk averse, but they become risk neutral for the financial contract. [Carlstrom and Fuerst \(1998\)](#) explain this fact by the absence of uncertainty about the term of the one-period contract since the aggregate uncertainty is realized before the contract establishment. Furthermore, by the law of large numbers as banks are financing a continuum of different entrepreneurs, households know they will receive the expected return of the idiosyncratic shock.

exceeds its opportunity cost, namely the risk free interest rate, R_t . So the optimal incentive-compatible financial arrangement is just a standard risky debt contract, whose terms are the optimal solution to a standard principal-agent problem between entrepreneurs and banks¹⁰.

Unlike the costly state verification framework similar to [Carlstrom and Fuerst \(1998\)](#), credit contracts are here nominal. They stipulate one-period loans, established after all aggregate shocks have occurred. Then, after the wholesale-good production takes place, each entrepreneur draws an idiosyncratic shock, ω_{it} , a productivity and management efficiency shock, reflecting its management skills, recruitment efficiency, hires' quality and input utilization skills, which is the source of wholesale firms' heterogeneity. ω_{it} is i.i.d. with a continuous distribution function, $\Phi(\cdot)$, and a density function, $\phi(\cdot)$, defined over a non-negative support, and has a mean of unity and $\Phi(0) = 0$. Moreover, its variance, reflecting the shock's volatility and the entrepreneurs' riskiness, is time-varying and its standard deviation, σ_t^ω , follows a first-order autoregressive process given by:

$$\log(\sigma_t^\omega) = (1 - \rho_\sigma) \log(\sigma^\omega) + \rho_\sigma \log(\sigma_{t-1}^\omega) + u_t^\sigma, \quad \rho_\sigma \in [0, 1) \quad \text{where } u_t^\sigma \stackrel{iid}{\sim} N(0, \sigma_\sigma^2)$$

σ^ω is the steady-state value of the standard deviation, σ_t^ω .

Then, to justify the recourse to the external funding, entrepreneurs are assumed to pay their real production bill, $r_t^K K_{it} + W_t N_{it}$, as well as the real vacancies posting costs, γV_{it} , prior to production. But due to idiosyncratic shocks, firms face default risk on their debt. For low values of ω_{it} , some firms may not be able to reimburse the credit. Let B_{it} be the total expected real amount of the production bill for a firm i , so that:

$$B_{it} = W_t N_{it} + r_t^K K_{it} + \gamma V_{it}$$

The wholesale firm borrows an amount of $P_t(B_{it} - X_{it})$ from the bank at a implicit interest rate, R_t^l , where X_{it} is its real net worth. An entrepreneurs and a representative bank agree on a financial contract specifying a break-even entrepreneur-specific productivity level, $\bar{\omega}_{it}$, satisfying $R_t^l P_t(B_{it} - X_{it}) = \bar{\omega}_{it}(P_t^{ws} Y_t^{ws} + Z_t \psi_{it})$, where Z_t is the total value of a new worker.

If $\omega_{it} < \bar{\omega}_{it}$, the firm is insolvent and the bank confiscates the total output produced. The bank can observe this state of nature at a monitoring cost $\mu_t \in (0, 1)$, a fraction of the realized value of the firm. After the

¹⁰See [Townsend \(1979\)](#) and [Gale and Hellwig \(1985\)](#).

realization of shocks and production occurrence, this firm's value is given by $\omega_{it}(P_t^{ws}Y_t^{ws} + Z_t\psi_{it})$. The monitoring is non-stochastic and the lender actions are pre-committed.

If $\omega_{it} \geq \bar{\omega}_{it}$, the entrepreneur pays back the value $\bar{\omega}_{it}(P_t^{ws}Y_t^{ws} + Z_t\psi_{it})$, the loan amount augmented with interest. So, this framework breaks down the Modigliani-Miller theorem and makes the firms' external borrowing costs higher than internal funds opportunity costs. Indeed, firms must borrow at a premium over the risk-free rate as seen below.

The expected return earned by the firm i , E_{it}^f , is given by:

$$E_{it}^f = (P_t^{ws}Y_{it}^{ws} + Z_t\psi_{it}) \int_{\omega > \bar{\omega}_{it}} (\omega - \bar{\omega}_{it})\phi(\omega)d\omega \quad (23)$$

Using the statistic properties of the random idiosyncratic shock, equation (23) can be developed to see that the expected return of the firm is a fraction of its total realized value:

$$E_{it}^f = (P_t^{ws}Y_{it}^{ws} + Z_t\psi_{it})f(\bar{\omega}_{it}) \quad (24)$$

where $f(\bar{\omega}_{it}) = \int_{\omega > \bar{\omega}_{it}} \omega\phi(\omega)d\omega - \bar{\omega}_{it}[1 - \Phi(\bar{\omega}_{it})]$. Note that $f(\bar{\omega}_{it}) \in (0, 1)$ ¹¹ and $f'(\bar{\omega}_{it}) = \Phi(\bar{\omega}_{it}) - 1 \leq 0$. The firm's expected return is a decreasing function of $\bar{\omega}_{it}$. This result is quite intuitive since an increase of the default rate $\Phi(\bar{\omega}_{it})$ reduces the gross share of return going to the firm.

Similarly, the expected return earned by the bank, E_{it}^b , is given by:

$$E_{it}^b = (P_t^{ws}Y_{it}^{ws} + Z_t\psi_{it}) \left[\int_{\omega > \bar{\omega}_{it}} \bar{\omega}_{it}\phi(\omega)d\omega + (1 - \mu_t) \int_{\omega < \bar{\omega}_{it}} \omega\phi(\omega)d\omega \right]$$

It is straightforward to show that lender's expected return is also a fraction $g(\bar{\omega}_{it}) \in (0, 1)$, of the total return of the wholesale firm¹². Then,

$$E_{it}^b = (P_t^{ws}Y_{it}^{ws} + Z_t\psi_{it})g(\bar{\omega}_{it}) \quad (25)$$

¹¹ $f'(\bar{\omega}) \leq 0, \forall \bar{\omega} \in [0, \infty)$. In addition, $\lim_{\bar{\omega} \rightarrow 0} f(\bar{\omega}) = 1$ and $\lim_{\bar{\omega} \rightarrow \infty} f(\bar{\omega}) = 0$. Then, $f(\bar{\omega}) \in (0, 1)$.

¹² Since $1 - f(\bar{\omega}) \in (0, 1)$ and by definition, we have $\int_{\omega < \bar{\omega}_{it}} \omega\phi(\omega)d\omega \in (0, 1)$ and $\int_{\omega > \bar{\omega}_{it}} \bar{\omega}_{it}\phi(\omega)d\omega + \int_{\omega < \bar{\omega}_{it}} \omega\phi(\omega)d\omega \in (0, 1)$, then $g(\bar{\omega}) \in (0, 1)$, $\lim_{\bar{\omega} \rightarrow 0} g(\bar{\omega}) = 0$ and $\lim_{\bar{\omega} \rightarrow \infty} g(\bar{\omega}) = 1 - \mu$.

where,

$$g(\bar{\omega}_{it}) = 1 - f(\bar{\omega}_{it}) - \mu_t \Gamma(\bar{\omega}_{it})$$

with $\Gamma(\bar{\omega}_{it}) = \int_{\omega < \bar{\omega}_{it}} \omega \phi(\omega) d\omega$. An amount of the realized firm's value, $\mu_t \Gamma(\bar{\omega}_{it})$, is lost due to monitoring in cases of declaring bankruptcy by the borrower. In this context, the monitoring cost spending is a synonym of bankruptcy and it is spent in terms of currency so that bankruptcy has no impact on the real output. As a consequence, the proportion of the total amount recovered by the bank in case of bankruptcy is $(1 - \mu_t) \Gamma(\bar{\omega}_{it})$. $(1 - \mu_t)$ is interpreted as the recovery rate. Following [Livdan et al. \(2009\)](#) and [Petrosky-Nadeau \(2014\)](#), this recovery rate is assumed to be time-varying and to have the following specification:

$$1 - \mu_t = s_{0,t} \exp s_1(\omega_{it} - 1) \quad (26)$$

s_1 is the elasticity of the recovery rate to the entrepreneurial productivity level and $s_{0,t}$ is interpreted as a credit shock, following a first-order auto-regressive process:

$$\log s_{0,t} = (1 - \rho_{s0}) \log s_0 + \rho_{s0} \log s_{0,t-1} + u_t^{s0}, \quad \rho_{s0} \in [0, 1) \quad \text{where } u_t^{s0} \stackrel{iid}{\sim} N(0, \sigma_{s0}^2)$$

where s_0 is the steady-state value of the credit shock, $s_{0,t}$.

Finally, the optimal contract is a solution to a maximization problem, where the entrepreneur maximizes its expected return subject to the bank's participation constraint (?). The bank is willing to lend funds only and only if the contract yields an expected return greater or equal to the riskless rate of return, R_t :

$$\begin{aligned} & \max_{K_{it}, H_{it}, V_{it}, \bar{\omega}_{it}} [P_t^{ws} Y_{it}^{ws} + Z_t \psi_{it}] f(\bar{\omega}_{it}) \\ & \text{subject to} \quad [P_t^{ws} Y_{it}^{ws} + Z_t \psi_{it}] g(\bar{\omega}_{it}) \geq R_t P_t (W_t N_{it} + \gamma V_{it} + r_t^K K_{it} - X_{it}) \\ & \quad \quad \quad \psi_{it} = p_t V_{it} \\ & \quad \quad \quad N_{it} = n_{it} H_{it} \end{aligned} \quad (27)$$

The first-order conditions for the firm's problem are summarized by the three following equations:

$$Y_K^{ws}(K_{it}, H_{it} | n_{it}) = \frac{P_t}{P_t^{ws}} r_t^K R_t S_{it} \quad (28)$$

$$Y_H^{ws}(K_{it}, H_{it} | n_{it}) = \frac{P_t}{P_t^{ws}} n_{it} W_t R_t S_{it} \quad (29)$$

$$\frac{Z_t}{P_t} = \frac{\gamma}{p_t} R_t S_{it} \quad (30)$$

where $S_{it} = \{1 - \mu_t[\Gamma(\bar{\omega}_{it}) + \bar{\omega}_{it}h(\bar{\omega}_{it})f(\bar{\omega}_{it})]\}^{-1}$, with $h(\bar{\omega}_{it})$ the hazard rate¹³ defined by $h(\bar{\omega}_{it}) = \frac{\phi(\bar{\omega}_{it})}{1 - \Phi(\bar{\omega}_{it})}$.

Equations (28) and (29) show that marginal products of labor is equal for all firms, so that the capital-labor ratio is constant across firms because of the linearity assumption on the monitoring technology and the homogeneity of the Cobb-Douglas production function. Therefore, S_{it} does not depend on i and the threshold value of the entrepreneurial productivity, $\bar{\omega}_{it}$, is identical for all firms. Consequently, the subscript i can be dropped in what follows. So, the assets' distribution among entrepreneurs does not matter for the equilibrium¹⁴.

Further, asymmetric information in the credit market generates inefficiencies in both markets: the wholesale-good market and the labor market. On the one hand, the marginal productivity of labor is higher than its corresponding real marginal costs. The final real price of the wholesale good is augmented by a financial mark-up, $S_t > 1$ ¹⁵, used to overcome the agency problem between entrepreneurs and banks. As a consequence, credit market conditions matter because they affect firms' marginal costs and are transmitted to the rest of the economy through the selling price's mark-up. Banks have a margin behavior, that will pass through the rest of the economy by the wholesale-good price. Aggregating over entrepreneurs and embedding equations (28)-(30) in the lender's break even constraint, the firms' leverage ratio, \mathcal{L}_t , is given by:

$$\mathcal{L}_t \equiv \frac{B_t}{X_t} = \frac{1}{1 - S_t(\bar{\omega}_t)g(\bar{\omega}_t)} \quad (31)$$

with, $\mathcal{L}_{\bar{\omega}} > 0$. For a given level of net worth X_t , a higher leverage ratio is associated with a high default rate. The probability of default increases as the loan amount raises (see [Stiglitz and Weiss \(1981\)](#)).

¹³We assume that $\bar{\omega}h(\bar{\omega})$ is increasing in $\bar{\omega}$ in order to ensure the concavity of the lender's net share of return, $g(\bar{\omega})$, and avoid any credit rationing at the equilibrium. This regularity condition is without loss of generality and it is satisfied by most of the continuous probability distributions. See [Bernanke et al. \(1999\)](#) for details.

¹⁴The ex-post heterogeneity among entrepreneurs is introduced by the level of their idiosyncratic productivity at each period, which makes their wealth fluctuating over time. Thanks to the linearity assumptions, the aggregation over entrepreneurs is possible and complications stemming from heterogeneity are ruled out.

¹⁵See appendix A for the proof.

It is straightforward to show that, at the optimum, equation (27) is binding. Using this result with the condition on $\bar{\omega}_t$, the risk premium, Δ_t , defined as the ratio of the lending rate to the risk free rate, R_t^l/R_t , is given by:

$$\Delta_t = \frac{\bar{\omega}_t}{g(\bar{\omega}_t)}$$

Figure 4. shows the evolution of the risk premium as a convex increasing function of the entrepreneurial productivity threshold, $\bar{\omega}$. This result is quite familiar in the financial accelerator literature. A higher default probability of firms induces a higher cost of lending for banks and consequently, a higher loan spread. In that case, an expansionary monetary policy for example affects the loan rate by decreasing the opportunity cost of lending funds for banks. The loan rate decreases more than one-to-one with respect to the risk-free rate: firms are able to repay their debts more easily and the default probability must decrease. As a result, in equilibrium, credit spreads, average financial distortion and the mark-up must fall.

On the other hand, the real value of a new hire depends also on the financial contract conditions. Besides the unit cost stemming from hiring, γ , and the average duration of vacancies, $1/p_t$, the total cost of vacancy posting is augmented by the same financial mark-up. Financial contract conditions affect the labor market efficiency through the total vacancy posting cost, that becomes an endogenous variable. This relation is presented by figure 5., where the real posting cost is also an increasing and convex function of $\bar{\omega}$ and its slope raises with monitoring costs, μ . For a higher default likelihood (higher $\bar{\omega}$), banks charge a higher risk premium, Δ , so that entrepreneurs obtain their credit at a higher lending rate, R^l , which makes their external funds more expensive and reduces their willingness to open vacancies.

An increase of μ shifts the real vacancy posting cost upward. For a fixed level of $\bar{\omega}$, the real cost of a new hire raises with monitoring costs. As these costs are expressed in terms of currency, and not in terms of physical goods, they do not generate a loss of resources through a destruction of goods, which could have been used for consumption, but they generate an additional cost taken into account by banks when agreeing on an appropriate interest rate on loans. Fluctuations in monitoring costs and bankruptcy rates will have an impact on welfare only indirectly, through their implications on the mark-up.

Now, by making use of the optimal financial contract conditions derived below and the hiring condition

Figure 4: The risk premium as a function of $\bar{\omega}$

Figure 5: Real vacancy posting cost as a function of $\bar{\omega}$ for different values of monitoring costs: $\mu = 0.15$ (solid line), $\mu = 0.2$ (dotted line) and $\mu = 0.25$ (dashed line)

given by equation (22), the job creation condition under financial frictions in the credit market is obtained:

$$\frac{\gamma}{p_t} R_t S_t = W_t H_t [R_t S_t - 1] + (1 - \delta_t) \beta E_t \frac{\lambda_{t+1}}{\lambda_t} \frac{\gamma}{p_{t+1}} R_{t+1} S_{t+1} \quad (32)$$

For any positive cost of monitoring, financial frictions increase as expected the average cost of filling a vacancy. The evolution of credit market conditions changes the opportunity cost for resources firms use to create new jobs in the face of small changes in the expected benefit to a new worker. It alters the dynamics of job vacancies. So credit spreads are a key element to understand the cyclical behavior of job creation and the dynamics of labor markets. Agency problems on credit markets affect the performance of labor markets. And labor market conditions will be an alternative channel for transmission of monetary policy shocks that affect the cost of credit.

3.3.3 Wage bargaining

Bellman equations

The real hourly wage is assumed to be determined on a period-by-period basis and through a Nash bargaining between a representative entrepreneur and a representative household. The Nash real hourly wage splits the joint surplus of the employment relationship between them, depending on their respective bargaining power. As in [Andolfatto \(1996\)](#), the representative household chooses for all its member the

labor supply. We assume that each household bargains with each employer separately by taking as given wages in all other matches.

Given that the worker's welfare is independent of the number of employed persons by the firm at which he or she is working, all workers have the same welfare (and thus the same surplus). So that, the discounted value of employment for a worker in terms of current consumption at time t is denoted by \mathcal{W}_t^N and given by:

$$\mathcal{W}_t^N = W_t H_t - \frac{\varepsilon_t^H H_t^{1+\tau}}{(1+\tau)\lambda_t} + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} \left[(1 - \delta_t(1 - q_{t+1}))\mathcal{W}_{t+1}^N + \delta_t(1 - q_{t+1})\mathcal{W}_{t+1}^U \right] \quad (33)$$

The discounted value of a job for a worker in terms of current consumption is the sum of the total real wage earned, reduced for the marginal disutility of working and the expected discounted gain from being either employed or unemployed during the subsequent period. A worker will be again employed at the period $t + 1$ if the match has not been destroyed, with a probability $(1 - \delta_t)$, after the matching of the period t ; or if the match has been destroyed with the probability δ_t after the matching of the period t , but that another matching occurs at the period $t + 1$ with the probability q_{t+1} . And a worker will become unemployed at the period $t + 1$ if the match is destroyed after the matching of the period t and if he or she does not find a job at the period $t + 1$, that to say with the probability $\delta_t(1 - q_{t+1})$.

The discounted value of unemployment for a worker in terms of current consumption at time t is denoted by \mathcal{W}_t^U and given by:

$$\mathcal{W}_t^U = b + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} \left[q_{t+1}\mathcal{W}_{t+1}^N + (1 - q_{t+1})\mathcal{W}_{t+1}^U \right] \quad (34)$$

In the same spirit, the discounted value to be unemployed for a worker in terms of current consumption is the sum of real unemployment benefits and the expected discounted gain from either being employed (with probability q_{t+1}) or unemployed (with probability $1 - q_{t+1}$) after the matching of the period $t + 1$. Therefore, the worker's surplus of an employment relationship is given by:

$$\mathcal{W}_t^N - \mathcal{W}_t^U = W_t H_t - \frac{\varepsilon_t^H H_t^{1+\tau}}{(1+\tau)\lambda_t} - b + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} \left[(1 - \delta_t)(1 - q_{t+1})(\mathcal{W}_{t+1}^N - \mathcal{W}_{t+1}^U) \right] \quad (35)$$

For a firm, the discounted value of an employed worker at time t in terms of current consumption is defined

as:

$$J_{n,t} = \frac{P_t^{ws}}{P_t} \frac{(1-\alpha)Y_t^{ws}}{n_t} - W_t H_t + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} (1-\delta_t) J_{n,t+1} \quad (36)$$

This discounted value is equal to the current profits from an employed worker, plus the expected discounted continuation value. The job is still provided at the period $t+1$ if the match has not been destroyed with a probability $(1-\delta_t)$ after the matching of the period t . And if the job is not provided at the period $t+1$, the continuation value will be equal to zero.

Then, the discounted value of an open vacancy for a firm in terms of current consumption at time t is given by:

$$V_t = -\frac{Z_t}{P_t} + \beta E_t \frac{\lambda_{t+1}}{\lambda_t} [p_{t+1} J_{n,t+1} + (1-p_{t+1}) V_{t+1}] \quad (37)$$

The discounted value of an open vacancy for a firm in terms of current consumption is equal to the real total hiring costs of the vacancy, plus the expected discounted gain to fill or not the vacancy during the following period. The vacancy will be filled at the period $t+1$ with a probability p_{t+1} , if a match occurs during the matching of this period. Otherwise, with a probability $(1-p_{t+1})$, the job remains vacant in $t+1$.

Nash bargaining and wage setting

The Nash wage bargaining consists of maximizing the net surplus of the employment relationship for a representative firm and household's pair, depending on the households' bargaining power, η_t . This latter is assumed to be time-varying and to evolve exogenously according to:

$$\eta_t = \eta \epsilon_t^\eta$$

$$\log(\epsilon_t^\eta) = \rho_\eta \log(\epsilon_{t-1}^\eta) + u_t^\eta, \quad \rho_\eta \in [0, 1) \text{ where } u_t^\eta \stackrel{iid}{\sim} N(0, \sigma_\eta^2)$$

As a consequence, the chosen real hourly wage is the one that maximizes:

$$\max_{W_t} (\mathcal{W}_t^N - \mathcal{W}_t^U)^{\eta_t} (J_{n,t} - V_t)^{(1-\eta_t)}$$

where $(\mathcal{W}_t^N - \mathcal{W}_t^U)$ is the net surplus of households (expressed in 35) and $(J_{n,t} - V_t)$ is the net surplus of firms, for an employment relationship.

Since there is a free entry, at the equilibrium, the vacancy posting condition, $V_t = 0$, is satisfied. Indeed, if $V_t > 0$, a firm has an incentive to post vacancies as the value of a vacant job is positive. As the number of vacancies increases relative to the number of unemployed workers, the probability to fill a vacancy, p_t , decreases. Indeed, the labor market tightness, θ_t , increases and p_t decreases since $\partial p_t / \partial \theta_t < 0$. That reduces the incentive to post vacancy jobs and diminishes the value of V_t , until it equals zero. Therefore, the first-order necessary condition for the Nash bargaining solution is given by:

$$\eta_t J_{n,t} = (1 - \eta_t)(\mathcal{W}_t^N - \mathcal{W}_t^U) \quad (38)$$

The following Nash real hourly wage is obtained:

$$W_t H_t = \eta_t \frac{P_t^{ws}}{P_t} \frac{(1 - \alpha) Y_t^{ws}}{n_t} + (1 - \eta_t) \left[b + \frac{\epsilon_t^H H_t^{1+\tau}}{(1 + \tau)\lambda_t} \right] + (1 - \eta_t) \beta E_t \frac{\lambda_{t+1}}{\lambda_t} (1 - \delta_t) p_{t+1} \theta_{t+1} (\mathcal{W}_{t+1}^N - \mathcal{W}_{t+1}^U) \quad (39)$$

The wage shares costs and benefits from the match between workers and firms according to the parameter η_t . Workers obtain a fraction η_t of the firm's revenues and are compensated for a fraction $(1 - \eta_t)$ for the disutility they suffer from supplying hours of work and for the foregone unemployment benefits (workers' outside opportunities). A new element is the expected labor market tightness. If a matching is broken, workers and entrepreneurs have to look for another partners in next periods, which is costly. This cost is thus incorporated in the wage. Rearranging equation (39) by taking into consideration the equilibrium prices given by equations (28) and (29), the following new wage equation is obtained:

$$W_t H_t = \frac{1 - \eta_t}{1 - \eta_t R_t S_t} \left[b + \frac{\epsilon_t^H H_t^{1+\tau}}{(1 + \tau)\lambda_t} \right] + \frac{1 - \eta_t}{1 - \eta_t R_t S_t} \left[\beta E_t \frac{\lambda_{t+1}}{\lambda_t} (1 - \delta_t) p_{t+1} \theta_{t+1} (\mathcal{W}_{t+1}^N - \mathcal{W}_{t+1}^U) \right] \quad (40)$$

As a consequence, asymmetric information in financial market altered significantly the real bargaining power of firms and workers.

3.4 Intermediate-good production

There is a continuum of monopolistically competitive retailers indexed by $j \in [0, 1]$. These retailers are owned by households. They buy from entrepreneurs homogeneous goods at the price P_t^{ws} . They

differentiate costlessly each unit of these goods into a unit of retail goods, $Y_{j,t}$. These firms are assumed to have no other inputs or costs than the homogeneous good. Following Yun (1996), Christiano et al. (2005) and Trigari (2009), a price stickiness for these firms is formulated in the spirit of Calvo (1983). Every period, only a random fraction $(1 - \varrho) \in [0, 1)$ of firms is able to fully re-optimize their nominal prices knowing the aggregate shock, A_t . The hazard rate, ϱ , is constant across firms and time. And prices are thus fixed on average for $\frac{1}{1-\varrho}$ periods. The remaining fraction of firms does not re-optimize their prices and following Christiano et al. (2013), they keep their prices unchanged. So the price set by a retailer j , $P_{j,t}$, corresponds to:

$$P_{j,t} = \begin{cases} P_{j,t-1} & \text{with probability } \varrho \\ \tilde{P}_t & \text{with probability } 1 - \varrho \end{cases} \quad (41)$$

where \tilde{P}_t is the optimal price set by the fraction ϱ of retailers who are able to re-optimize their prices at time t . Note that there is no price indexation to replicate the observation that many prices can remain unchanged over time (Eichenbaum, Jaimovich and Rebelo, 2011 and Klenow and Malin, 2011). And note also that \tilde{P}_t does not depend on j because all firms that can re-optimize their prices at time t choose the same price as they are assumed to be symmetric (find a justification Yun 1996 or Woodford 1996 may be?).

So, the price index corresponding to the technology of the bundler, P_t , is given by:

$$P_t = \left[\int_0^1 P_{j,t}^{1-\epsilon} dj \right]^{\frac{1}{1-\epsilon}} = \left[(1 - \varrho)(\tilde{P}_t)^{1-\epsilon} + \varrho(P_{t-1})^{1-\epsilon} \right]^{\frac{1}{1-\epsilon}} \quad (42)$$

where $\epsilon > 1$ is the degree of monopolistic competition (or the time-varying elasticity of substitution between intermediate goods in final-good production). The price index is a CES aggregate of all retail goods prices in the economy at t . A costless price regulation mechanism is assumed, which guarantees that a consumer pays the same price whatever the firm at which he realizes his purchases¹⁶. So, the uniform price index corresponds to a weighted average price of the fraction ϱ of firms who can re-optimize their prices after the aggregate shock, A_t , and the fraction $(1 - \varrho)$ of firms who can not. The sum in equation (42) can then be transformed into a convex combination of two prices because firms of each type are assumed to be respectively symmetric.

Firms that can re-optimize their price, maximize the expected discounted value of their profits given

¹⁶The matching of consumers and firms is ignored.

the demand for the good they produce, since firms expect to keep this price for more than the current period. They take into account that the price may be fixed for many periods. If the expected probability of price stickiness is high, firms able to re-optimize their price at the period t will be relatively more concerned about the future when they make their current pricing decisions.

Thus, these firms face the following problem, subject to the total demand it faces:

$$\max_{\tilde{P}_t} E_t \sum_{s=0}^{\infty} (\varrho\beta)^s \frac{\lambda_{t+s}}{\lambda_t} \left[\left(\frac{\tilde{P}_t}{P_{t+s}} \right)^{-\epsilon} Y_{fl,t+s} \left(\frac{\tilde{P}_t}{P_{t+s}} - \frac{P_{t+s}^{WS}}{P_{t+s}} \right) \right]$$

where $Y_{fl,t}$ is the production of a representative, so called, "flexible-price" firm. Note that ϱ is integrated in the discount rate because there is a probability ϱ^s that the price chosen is still applied in s periods time.

The first-order condition of the problem is given by:

$$\begin{aligned} E_t \sum_{s=0}^{\infty} (\varrho\beta)^s \frac{\lambda_{t+s}}{\lambda_t} \left(\epsilon P_{t+s}^{ws} P_{t+s}^{-(1-\epsilon)} \tilde{P}_t^{-\epsilon-1} Y_{fl,t+s} \right) = \\ E_t \sum_{s=0}^{\infty} (\varrho\beta)^s \frac{\lambda_{t+s}}{\lambda_t} \left((\epsilon_t - 1) P_{t+s}^{-(1-\epsilon)} \tilde{P}_t^{-\epsilon} Y_{fl,t+s} \right) \end{aligned} \quad (43)$$

The optimal price sets by firms who are able to re-optimize their prices is thus given by:

$$\tilde{P}_t = \frac{\epsilon}{\epsilon - 1} \frac{E_t \sum_{s=0}^{\infty} (\varrho\beta)^s \frac{\lambda_{t+s}}{\lambda_t} P_{t+s}^{ws} P_{t+s}^{-(1-\epsilon)} Y_{fl,t+s}}{E_t \sum_{s=0}^{\infty} (\varrho\beta)^s \frac{\lambda_{t+s}}{\lambda_t} P_{t+s}^{-(1-\epsilon)} Y_{fl,t+s}} \quad (44)$$

Flexible-price firms set their price such that it equals the present discounted value of marginal costs. The optimal price is a markup over a weighted average of future marginal costs. The size of the markup depends on the elasticity of the demand to the price. If there is no price-stickiness, $\varrho = 0$, the monopoly standard mark-up formula is obtained:

$$\tilde{P}_t = \frac{\epsilon}{\epsilon - 1} P_{t+s}^{ws}, \quad \text{where } \frac{\epsilon}{\epsilon - 1} > 1 \quad (45)$$

Finally, the wholesale-goods market clearing condition suggests that the total output, after realization of the entrepreneurial idiosyncratic shock, ω_t , has to be absorbed by fixed-price and flexible-price firms' input demands, respectively:

$$\omega_t Y_t^{ws} = \varrho Y_{fl,t} + (1 - \varrho) Y_{fx,t} \quad (46)$$

where $Y_{fx,t}$ is the production of firms not able to reset their prices.

3.5 Final-good production

Final-good firms proceed in a perfectly competitive market and are owned by households. They purchase a continuum of differentiated intermediate goods and aggregate these varieties to produce Y_t^f units of final good. They have no other cost, except the one to buy to intermediate-good firms the different varieties. The final good is then sold to households (to consume and to accumulate capital), to the government for expenditures and to solvent exiting entrepreneurs, at a price P_t , the consumer's price index.

Given that retailers are respectively symmetric as assumed before, final goods are produced using a standard constant return to scale technology given by:

$$Y_t^f = \left[\int_0^1 Y_{j,t}^{\frac{\epsilon-1}{\epsilon}} dj \right]^{\frac{\epsilon}{\epsilon-1}} = \left[\varrho [Y_{fl,t}]^{\frac{\epsilon-1}{\epsilon}} + (1-\varrho) [Y_{fx,t}]^{\frac{\epsilon-1}{\epsilon}} \right]^{\frac{\epsilon}{\epsilon-1}} \quad (47)$$

The quantity of final goods produced is equal to a weighted average sum of the intermediate goods quantity.

Each competitive final-good firms choose their own input demand functions for each variety of intermediate goods, $Y_{j,t}$, so as to maximize their nominal profit, Π_t^f , defined as:

$$\Pi_t^f = P_t Y_t^f - \int_0^1 P_{j,t} Y_{j,t} dj$$

where P_t is the bundler's technology price-index that corresponds to the consumer's price index. The solution to the maximization problem¹⁷ yields the following demand function for the intermediate good of variety j :

$$Y_{j,t} = \left[\frac{P_{j,t}}{P_t} \right]^{-\epsilon} Y_t^f \quad (48)$$

So, the demand for each variety of intermediate good is a downward sloping demand curve, which gives to the intermediate-good firms some pricing power, as seen before. According to equation (44), the mark-up depends negatively on the time-varying elasticity of substitution, ϵ_t . The higher the elasticity, the lower the mark-up is and the higher is the demanded quantity.

¹⁷Final-good firms maximize their expected stream of profits, which is equivalent to maximizing their profit period by period since they purchase intermediate goods at the same frequency.

Then, as we are in a competitive setting, the zero-profit condition applies at the equilibrium and it yields:

$$P_t Y_t^f = \int_{j=0}^1 P_{j,t} Y_{j,t} dj$$

From this condition, the output price or the consumer's price index can be easily derived by plugging the demand function into the zero-profit condition:

$$P_t Y_t^f = \int_{j=0}^1 P_{j,t} \left(\frac{P_{j,t}}{P_t} \right)^{-\epsilon} Y_t^f dj$$

which gives:

$$P_t = \left[\int_{j=0}^1 P_{j,t}^{(1-\epsilon)} dj \right]^{\frac{1}{1-\epsilon}} \quad (49)$$

The final-good market clearing condition implies that final goods, Y_t^f , may be consumed by households, C_t , and entrepreneurs, C_t^e , or be used as investment, I_t , as government expenditures, G_t , or as capital utilization costs, $\Upsilon(\nu_t)K_{t-1}^p$. The following aggregate resource constraint is thus obtained:

$$Y_t^f = C_t + C_t^e + I_t + G_t + \Upsilon(\nu_t)K_{t-1}^p \quad (50)$$

3.6 Entrepreneurs

Entrepreneurs own wholesale-good firms. At the beginning of period t , they borrow from banks to cover hiring costs, wage bill and renting capital because they have to pay them prior to the production. Then, after receiving the amount borrowed from the bank, they rent and pay immediately capital from households on a perfectly competitive capital market. At the same time, vacancies are posting and matches take place with workers. Entrepreneurs pay also immediately vacancy posting costs and wages of workers hired and of workers already hired at previous periods. Finally, after the wholesale-good sale, some entrepreneurs will be declared solvent or bankrupt, depending on their production and idiosyncratic shock levels. Entrepreneurs declared bankrupt are not able to reimburse their entire loan. The bank will confiscate the proceeds of the production. As a consequence, bankrupted entrepreneurs will not consume, nor accumulate net-worth. But at the beginning of the next period $t + 1$, entrepreneurs are assumed to receive an exogenous endowment, which will be used as collateral or net worth to borrow from banks at the beginning of the next period, in order to be sure that this kind of agents, specialized in managing produc-

tion, will be able to continue their activities. Entrepreneurs declared solvent reimburse their entire loan to banks. Then, they have to wait the production of the final good to consume or accumulate a net worth. To ensure that entrepreneurs do not accumulate net worth, such that they could be able to self-finance their production at the next period, we assume that each entrepreneur has a constant probability, ς , to die at the end of the period. It will limit the size of aggregate net worth in an infinite horizon set up. Indeed, since the rate of return on internal funds is higher than the one of external funds, due to asymmetric information on credit markets, risk neutral entrepreneurs may be willing to postpone consumption and would only accumulate funds.

So solvent entrepreneurs who exit the economy at the end of the period will consume all their net worth. Thus, the aggregate entrepreneurial consumption, C_t^e , is given by:

$$C_t^e = (1 - \varsigma_t) \frac{P_t^{ws}}{P_t} Y_t^{ws} f(\bar{\omega}_t) \quad (51)$$

To be sure however to have a constant fraction of entrepreneurs in the economy in every period, we assume that the birth of rate of entrepreneurs at the beginning of each period ensures this constant fraction.

Solvent entrepreneurs who do not exit the economy at the end of the period will keep accumulating net worth using their realized return. Consequently, the evolution of the aggregate entrepreneurial real net worth is given by:

$$X_{t+1} = W^e + \varsigma_t \frac{P_t^{ws}}{P_t} Y_t^{ws} f(\bar{\omega}_t) \quad (52)$$

where W^e is a real exogenous entrepreneurial wage. Thus, ς_t is interpreted as a shock to entrepreneurs' net worth. It evolves according to:

$$\varsigma_t = \varsigma \epsilon_t^\varsigma \quad (53)$$

3.7 Monetary and fiscal policy

Monetary policy

The monetary policy is decided and carried out by the central bank following an interest rate Taylor-

type rule¹⁸. The nominal interest rate of each period will be set depending on deviations in output growth, inflation and nominal interest rate from their steady-state level:

$$\frac{R_t}{R} = \left(\frac{R_{t-1}}{R}\right)^{\rho_R} \left[\left(\frac{\pi_t}{\pi}\right)^{\rho_\pi} \left(\frac{Y_t}{Y}\right)^{\rho_Y}\right]^{1-\rho_R} \epsilon_t^R \quad (54)$$

where ρ_R is the degree of interest rate smoothing, ρ_Y and ρ_π are the response coefficients to output and inflation variables and variables without a time subscript are steady state values. ϵ_t^R is the monetary policy shock, following a first-order auto-regressive process:

$$\log(\epsilon_t^R) = \rho_R \log(\epsilon_{t-1}^R) + u_t^R, \quad \rho_R \in (0, 1) \text{ where } u_t^R \stackrel{iid}{\sim} N(0, \sigma_R^2)$$

Fiscal policy

The fiscal policy is decided and carried out by the government at the end of the period t . After the final-good production, households pay nominal lump-sum taxes, T_t , to the government. With these taxes, the government finance the real exogenous government spending, G_t , and the amount of real unemployment benefits, $(1 - n_t)b_t$, for unemployed workers. The level of the unemployed is known by the government at the end of the matching process on the labor market.

So the government budget constraint is the following:

$$G_t + (1 - n_t)b = \frac{T_t}{P_t} \quad (55)$$

where G_t is the exogenous government spending, which obeys to:

$$G_t = \left(1 - \frac{1}{\epsilon_t^G}\right) Y_t^f \quad (56)$$

Following [Gertler et al. \(2008\)](#), we consider that

$$\epsilon_t^G = (1 - \rho_G) \log \epsilon^G + \rho_G \log \epsilon_{t-1}^G + u_t^G, \quad \rho_G \in [0, 1) \text{ where } u_t^G \stackrel{iid}{\sim} N(0, \sigma_G^2) \quad (57)$$

where ϵ^G is the long-run target level of government spending.

¹⁸The same kind of Taylor rule is used by [Gertler et al. \(1999\)](#), [Krause et al. \(2008\)](#) and [Trigari \(2009\)](#).

4 Model estimation

4.1 Data

The model is estimated using Bayesian techniques. Quarterly data are used for the sample period 1960:Q1 through 2007:Q4. Output is defined as the real gross domestic product; consumption as the real personal consumption expenditures; the nominal interest rate is defined as quarterly averages of Federal Funds rate; inflation is defined as the growth rate of the GDP deflator; unemployment and employment are defined as the civilian unemployment and employment rate (as a percentage of the civilian labor force); real wages are defined as the nonfarm business sector real compensation per hour and hours worked per employee are nonfarm business sector average weekly hours worked per employee. Investment is defined as the real private fixed investment. Vacancy data are obtained from the Help Wanted OnLine (HWOL) dataset provided by the Conference Board (TCB). They are used by [Sahin et al. \(2014\)](#). This data covers online advertised vacancies posted on internet job board on in newspapers online editions. More precisely, it is the number of new, first-time online jobs and jobs reposted from the previous month for over 16,000 Internet job boards, corporate boards and smaller job sites. This data set is constructed to avoid double-counting (a same ad can appear on multiple job boards), by using a sophisticated unduplication algorithm that identifies unique advertised vacancies on the basis of a combination of company name, job title, city or state. New job sources are identified using independent research and recommendations from industry sources across the United-States. Like The Conference Board's long-running Help Wanted Advertising Index of print ads (which was published for over 55 years and discontinued in July 2008), the HWOL series measures help wanted advertising, i.e. labor demand. The HWOL data series began in May 2005. It replaces the Help-Wanted Advertising Index of print advertising maintained by the TCB (the Conference Board surveys help-wanted print advertising volume in 51 major newspapers across the country every month, until 2008) Because print advertising no longer comprehensively captures changes in labor-market demand, The Conference Board will focus its efforts on other indicators that better reflect today's labor market, such as The Conference Board's monthly Help-Wanted OnLine Data Series(TM), which measures changes in online job postings and includes newspapers' web-based ads, and other measures in development that will be announced soon. <http://www.investopedia.com/university/conferenceboard/conferenceboard5.asp> Since the online ads are a direct indication of hiring intent by employers, the ads serve as a measure of labor demand. Please look at for critics and comments on this variable. ¹⁹

¹⁹For more detailed information and comments on survey coverage, concepts, definitions and methodology, see the Technical Notes at <https://www.conference-board.org/data/helpwantedonline.cfm>.

Finally, government expenditures are defined as the real government consumption expenditures and gross investment²⁰.

The data are demeaned, seasonally adjusted when necessary and the output, consumption, investment and government expenditures series are expressed in per capita terms, in the sense of the labor force as in [Smets and Wouters \(2003\)](#).

Our estimation period ends in 2007:Q4 as justified by [Gali, Smets and Wouters \(2012\)](#) in order to prevent estimations from being disturbed by nonlinearities induced by the lower bound on the Federal Funds rate and binding downward nominal wage rigidity during the recent recession.

4.2 Calibration

The household discount factor, β , is set to 0.99 implying an annual real interest rate of 4 %. The capital depreciation rate, δ_K , is fixed to 0.025 corresponding to an average annual depreciation rate of 10 per cent. For the wholesale-good sector, the capital share in output, α , is standard 0.36. This value is based on calculation of [Kydland and Prescott \(1982\)](#) using US time series data. The elasticity of matches to unemployment, ρ , is set to 0.5 as in [Gertler et al. \(2008\)](#). This value is within the range of plausible values of 0.5 to 0.7 reported by [Petrongolo and Pissarides \(2001\)](#) in their survey of the literature on the estimation of matching function²¹.

The inverse of the elasticity of worked hours to real hourly wage (or the Frish elasticity), τ , is equal to 1. The external habit persistence parameter is fixed to 0.57, between the estimation 0.5 of [Trigari \(2009\)](#), 0.5, and [Christiano et al. \(2005\)](#), 0.63.

For the intermediate-good sector, the monopolistic mark-up or the elasticity of substitution across inputs, ϵ , is fixed to 11 to have a conventional price-mark-up on marginal costs at 10 % as in [Walsh \(2005\)](#) and [Trigari \(2009\)](#). The Calvo stickiness of prices, ϱ , is set to 0.75 as in [Smets and Wouters \(2007\)](#). Thus, the average period between price adjustments is about 1.3 quarters. This is compatible with the estimates of [Álvarez et al. \(2006\)](#). This timing is important because it will determine the adjustment speed of inflation to shocks. Finally, the entrepreneurial survival rate is equal to 0.96 in line with [Bernanke and Gertler \(1995\)](#) and [Zanetti and Mumtaz \(2011\)](#).

²⁰More details about data used are available in Appendix 4.3.2.

²¹Others values are used such as 0.4 in [Blanchard and Diamond \(1989\)](#), [Merz \(1995\)](#), [Andolfatto \(1996\)](#) and [Mortensen and Nagypal \(2007\)](#) or 0.72 in [Shimer \(2004\)](#).

The conventional value, 0.5, is given to the bargaining power, η , as in [Gertler and Trigari \(2009\)](#). The vacancy posting cost, γ , is set to 0.01, as in [Andolfatto \(1996\)](#), [Walsh \(2005\)](#) and [Gertler et al. \(2008\)](#), which represents 1 percent of output. The vacancy-filling rate is set to 0.7 following [Trigari \(2009\)](#). A vacancy is then filled on average on 1.4 quarters. The job-finding rate is set to 0.45 according to [Shimer \(2005\)](#) and [Gertler et al. \(2008\)](#). The average time until a worker finds a job is 5 quarters. The exogenous destruction rate is set to 0.08 according to [Davis et al. \(1998\)](#) and [Trigari \(2009\)](#). It is compatible with those used in the literature which range from 0.07 in [Merz \(1995\)](#) to 0.15 in [Andolfatto \(1996\)](#). Finally, the unemployment benefits, b , is equal to 0.4.

The gross external finance premium, s_1 , is set to 1.03, either 3 percent annualized.

For the Taylor rule, conventional value are also taken. The interest rate smoothing coefficient, ρ_r , is set to 0.75. Coefficients for the responses of interest rate to inflation, ρ_{pi} and to the output gap as in are fixed respectively to 1.7 and 0.125 as in [Trigari \(2009\)](#).

Table 1: Baseline calibration

Parameter	Value	Description
Preferences		
β	0.99	Households discount factor
τ	10	Inverse of the elasticity of worked hours to real wage
h	0.5	External habit persistence
ξ	0.5	Money preference
Technology		
α	0.36	Capital share in production
δ_K	0.025	Capital depreciation rate
ϱ	0.75	Calvo stickiness of prices
Υ_K	0.25	Cost of capital utilization
Λ_I	0.25	Investment adjustment cost
ς	0.96	Entrepreneurial survival rate
Job market		
ρ	0.5	Elasticity of matches to unemployment
γ	0.14	Unit cost of job vacancies
b	0.71	Unemployment benefits
Entrepreneurs and financial market		
s_1	8.57	Gross external finance premium
W_t^e	0.0001	Real exogenous entrepreneurial endowment
Monetary and fiscal policy		
ρ_R	0.75	Interest rate smoothing coefficient
ρ_π	1.7	Response to inflation
ρ_Y	0.125	Response to output gap

4.3 Estimation

Structural parameters $\{\rho_H, \rho_C, \rho_I, \rho_\delta, \rho_M, \rho_\sigma, \rho_A, \rho_{s_0}, \rho_\epsilon, \rho_G, \rho_\eta, \rho_{\xi_R}, \sigma_H, \sigma_C, \sigma_I, \sigma_\delta, \sigma_M, \sigma_\sigma, \sigma_A, \sigma_{s_0}, \sigma_\epsilon, \sigma_G, \sigma_\eta, \sigma_{\xi_R}\}$ are estimated by using Bayesian methods. These methods use information from existing microeconomic and calibration evidence on behavioral parameters and update it with new information as captured by the likelihood. The solution of the linearized model results in a state-space representation of the reduced form.

The Bayesian estimation technique enables to address the identification problems of reduced-form models and the potential misspecification problem in the comparison of DSGE models. Furthermore, it performs better than GMM and maximum likelihood methods for small data samples, as it is our case. Finally, Bayesian estimation technique permits to see which frictions are empirically important by comparing likelihood of various models.

The technique is the following. First, a parameter space of the model, Θ and data observed, $S^T = (s_t)_{t=1}^T$,

are defined. A relationship between the prior distribution of parameters, $P(\Theta)$ and the conditional distribution of the likelihood function, $P(\Theta|S^t)$, is derived by using the joint probability distribution $P(S^t, \Theta)$. Thanks to Bayesian theory the posterior distribution of parameters $P(S^t|\Theta)$ is defined. The likelihood function is combined with a prior density to obtain the posterior distribution of parameters. Since the model exhibits balanced growth, all non stationary variables have to be detrended in order for the model to be solvable by linear quadratic approximation around the stationary steady-state.

4.3.1 Prior distributions

Priors on the stochastic processes are set as follow. The standard errors of innovations are supposed to follow an inverse-gamma distribution with a mean of The autoregressive parameter in the law of motion for technology is set to the standard 0.95 and $\sigma = 0.007$ as in Paustian (2004), Merz (1995). Or $\sigma = 0.01$ as in Lechtaler and al. Or $\sigma = 0.009$ as in Petrosky.

$$\rho_{s0} = 0.95 \quad \sigma_{s0}^2 = 0.16 \text{ from Petrosky.}$$

4.3.2 Posterior distributions

Table 2: Estimated parameters. Auto-correlation of shocks and standard deviation of innovations

Parameter	Description	Prior		Posterior		5%	95%
		Distr.	Mean	s.d.	Mean		
Auto-correlation							
ρ_H	Labor supply shock	β	0.5	0.2			
ρ_C	Consumption shock	β	0.5	0.2			
ρ_η	Bargaining power shock	β	0.5	0.2			
ρ_I	Investment-specific technological shock	β	0.5	0.2			
ρ_δ	Separation rate shock	β	0.5	0.2			
ρ_m	Matching efficiency shock	β	0.5	0.2			
ρ_σ	Time-varying uncertainty	β	0.5	0.2			
ρ_A	Technology shock	β	0.5	0.2			
ρ_{s_0}	Recovery rate shock	β	0.5	0.2			
ρ_ϵ	Monopolistic mark-up shock	β	0.5	0.2			
ρ_{ϵ_R}	Monetary policy shock	β	0.5	0.2			
Standard deviations							
σ_H	Labor supply	Inv- Γ	0.1	10			
σ_C	consumption	Inv- Γ	0.15	0.15			
σ_I	Investment-specific technology	Inv- Γ	0.15	0.15			
σ_δ	Separation rate	Inv- Γ	0.1	10			
σ_m	Matching efficiency	Inv- Γ	0.15	0.15			
σ_σ	Time-varying uncertainty	Inv- Γ	0.1	2			
σ_η	Bargaining power shock	Inv- Γ	0.15	0.15			
σ_A	Technology	Inv- Γ	0.15	0.15			
σ_{s_0}	Recovery rate	Inv- Γ	0.1	2			
σ_ϵ	Monopolistic mark-up	Inv- Γ	0.15	0.15			
σ_{ξ_R}	Monetary policy	Inv- Γ	0.15	0.15			

Appendices

Appendix A

In this appendix, we prove that $S_t > 1$, $\forall \bar{\omega} \in [0, \infty)$, where $S_t = \{1 - \mu_t[\Gamma(\bar{\omega}_t) + \bar{\omega}_t h(\bar{\omega}_t) f(\bar{\omega}_t)]\}^{-1}$.

Using the assumption that $\bar{\omega}_t h(\bar{\omega}_t)$ is increasing in $\bar{\omega}_t$ and taking derivatives, we obtain

$$S'_t = \frac{\mu_t}{1 - \Phi(\bar{\omega}_t)} \frac{d(\bar{\omega}_t h(\bar{\omega}_t))}{d\bar{\omega}_t} \frac{1}{S_t^2} > 0.$$

Given this result, S_t is an increasing function of $\bar{\omega}_t$.

Now taking limits of $\Gamma(\bar{\omega}_t)$ and $\bar{\omega}_t h(\bar{\omega}_t) f(\bar{\omega}_t)$ at the lower bound of $\bar{\omega}$, we get

$$\lim_{\bar{\omega} \rightarrow 0} \Gamma(\bar{\omega}_t) = 0, \quad \lim_{\bar{\omega} \rightarrow 0} \bar{\omega}_t h(\bar{\omega}_t) f(\bar{\omega}_t) = 0$$

Thus, $\lim_{\bar{\omega} \rightarrow 0} S_t = 1$.

Combining the previous results, $S_t \geq 1$, $\forall \bar{\omega} \in [0, \infty)$.

Appendix B

Data documentation: United-States from 1960:Q1 to 2007:Q4

$$\begin{aligned}\text{Real output per capita} &= \text{LN}(\text{GDPC1}/\text{CLF16OVindex}) * 100 & (58) \\ \text{Real consumption per capita} &= \text{LN}((\text{PCEC}/\text{GDPDEF})/\text{CLF16OVindex}) * 100 \\ \text{Real investment per capita} &= \text{LN}((\text{PFI}/\text{GDPDEF})/\text{CLF16OVindex}) * 100 \\ \text{Inflation} &= \text{LN}(\text{GDPDEF}/\text{GDPDEF}(-1)) * 100 \\ \text{Nominal interest rate} &= \text{FEDFUNDS}/4 \\ \text{Average weekly hours worked per employee} &= \text{LN}((\text{PRS85006023}/\text{CE16OVindex})/\text{CLF16OVindex}) * 100 \\ \text{Unemployment rate} &= \text{UNRATE} \\ \text{Vacancy rate} &= \text{Conference Board Help Wanted OnLine data series} \\ \text{Real wage per hour} &= \text{LN}(\text{COMPRNFB}) * 100 \\ \text{Total hours worked} &= \text{LN}(\text{PRS85006023}) * 100 \\ \text{Real government expenditure per capita} &= \text{LN}(\text{GCEC1}/\text{CLF16OVindex}) * 100 \\ \text{Baa-Aaa Spread} &= \text{Moody's yield on seasoned Baa-Aaa corporate bond}\end{aligned}$$

Sources and explanation

- GDPC1: Real gross domestic product. Billions of chained 2009 dollars. Seasonally adjusted annual rate.
Source: U.S. Department of Commerce, Bureau of Economic Analysis.
- PCEC: Personal consumption expenditures. Billions of dollars. Seasonally adjusted annual rate.
Source: U.S. Department of Commerce, Bureau of Economic Analysis.
- PFI: Private fixed investment. Billions of dollars. Seasonally adjusted annual rate.
Source: U.S. Department of Commerce, Bureau of Economic Analysis.
- GDPDEF: Gross domestic product: implicit price deflator. Index 2009 = 100. Seasonally adjusted.
Source: U.S. Department of Commerce, Bureau of Economic Analysis.
- FEDFUNDS: Effective Federal Funds rate. Averages of daily figures. Percent.
Source: Board of Governors of the Federal Reserve System.
- CLF16OV: Civilian labor force: Sixteen years and over. Thousands of persons. Seasonally adjusted.

Source: U.S. Department of Labor: Bureau of Labor Statistics.

– CLF16OV index: $CLF160V(1991:3)=1$

– CE16OV: Civilian employment: Sixteen years and over. Thousands of persons. Seasonally adjusted.

Source: U.S. Department of Labor: Bureau of Labor Statistics.

– UNRATE: Civilian unemployment rate. Percent. Seasonally adjusted.

Source: U.S. Department of Labor: Bureau of Labor Statistics.

– Vacancy rate:

Source: Conference Board Help Wanted Online Data Series

– COMPRNFB: Nonfarm business sector: real compensation per hour. Index 2009 = 100. Seasonally adjusted.

Source: U.S. Department of Labor: Bureau of Labor Statistics.

– PRS85006023: Nonfarm business sector: average weekly hours. Index 2009 = 100. Seasonally adjusted.

Source: U.S. Department of Labor: Bureau of Labor Statistics.

– GCEC1: Real government consumption expenditures and gross investment. Billions of Chained 2009 Dollars. Seasonally adjusted annual rate.

Source: U.S. Department of Commerce, Bureau of Economic Analysis.

– Baa-Aaa Spread: Moody's seasoned Baa-Aaa corporate bond yield. Percent.

Source: Federal Reserve Bank of St. Louis.

Appendix C

Steady-state of the model

The variance of shock processes is set to 0, so as to the model converges to the steady-state.

Marginal utility of consumption: $\lambda = (1 - \beta hE)(C - hC)^{-1}$

Consumption Euler equation: $\lambda = \beta RE(\frac{\lambda}{\pi})$

Resource constraint: $Y^f = C + C^e + G + \Upsilon(\nu)K$

Matching function: $M = \epsilon^M U^\rho V^{(1-\rho)}$

Labor market tightness: $\theta = \frac{V}{U}$

Probability for a firm to fill a vacancy job: $p = \frac{M}{V}$

Probability for an unemployed worker to find a job: $q = \frac{M}{U}$

Wholesale-good production: $Y^{ws} = AK^\alpha N^{1-\alpha}$

Number of employed workers: $\delta n = M$

Number of unemployed workers: $U = 1 - n$

Number of hired workers: $\psi = pV = M$

Log-linearized model

Interpretation and calculation are made easier, if the equations are linear in percent deviations from the steady state. Marginal utility of consumption: $\widehat{\lambda}_t = -(\widehat{C}_t - h\widehat{C}_{t-1})$

Consumption Euler equation: $\widehat{\lambda}_t = E_t(\widehat{R}_t + \widehat{\lambda}_{t+1} - \widehat{\pi}_{t+1})$

Resource constraint:

Matching function: $\widehat{M}_t = \widehat{c}_t^M + \rho\widehat{U}_t + (1 - \rho)\widehat{V}_t$

Labor market tightness: $\widehat{\theta}_t = \widehat{V}_t - \widehat{U}_t$

Probability for a firm to fill a vacancy job: $\widehat{p}_t = \widehat{M}_t - \widehat{V}_t$

Probability for an unemployed worker to find a job: $\widehat{q}_t = \widehat{M}_t - \widehat{U}_t$

Wholesale-good production: $\widehat{Y}_t^{ws} = \widehat{A}_t + (1 - \alpha)\widehat{N}_t + \alpha\widehat{K}_t$

Calvo pricing: $P_t = (1 - \varsigma)P_{t-1} + \varsigma\widetilde{P}_t$

Optimal re-set price: $\widetilde{P}_t = (1 - \varrho\beta) \sum_{s=0}^{\infty} (\varrho\beta)^s E_t P_{t+s}^{ws}$

New-keynesian Philips Curve: $\pi_t = \beta E_t \pi_{t+1} + \frac{(1-\varrho)(1-\varrho\beta)}{\varrho} (P_t^{ws} - P_t)$

Number of employed workers: $\widehat{n}_t = (1 - \delta)\widehat{n}_{t-1} + \frac{M}{n}\widehat{M}_t - \delta\widehat{\delta}_{t-1}$

Number of unemployed workers: $\widehat{U}_t = -\frac{n}{U}\widehat{n}_t$

Number of hired workers: $\widehat{\psi}_t = \widehat{p}_t + \widehat{V}_t = \widehat{M}_t$

Taylor rule: $\widehat{R}_t = \rho_R \widehat{R}_{t-1} + (1 - \rho_R)[\rho_\pi \widehat{\pi}_t + \rho_Y(\widehat{Y}_t - \widehat{Y}_{t-1})] + \widehat{c}_t^R$

References

- Acemoglu, D. (2001). Credit market imperfections and persistent unemployment. *European Economic Review*, 45(4):665–679.
- Andolfatto, D. (1996). Business cycles and labor-market search. *American Economic Review*, 86(1):112–32.
- Bernanke, B. and Gertler, M. (1989). Agency costs, net worth, and business fluctuations. *American Economic Review*, 79(1):14–31.
- Bernanke, B. S. and Gertler, M. (1995). Inside the black box: The credit channel of monetary policy. *The Journal of Economic Perspectives*, 9(4):27–48.
- Bernanke, B. S., Gertler, M., and Gilchrist, S. (1999). The financial accelerator in a quantitative business cycle framework. *Handbook of macroeconomics*, 1:1341–1393.
- Blanchard, O. and Galí, J. (2010). Labor markets and monetary policy: A new keynesian model with unemployment. *American Economic Journal: Macroeconomics*, 2(2):1–30.
- Blanchard, O. J. and Diamond, P. (1989). The Beveridge Curve. *Brookings Papers on Economic Activity*, 20(1):1–76.
- Calvo, G. A. (1983). Staggered prices in a utility-maximizing framework. *Journal of Monetary Economics*, 12(3):383–398.
- Campolmi, A. and Faia, E. (2011). Labor market institutions and inflation volatility in the euro area. *Journal of Economic Dynamics and Control*, 35(5):793–812.
- Carlstrom, C. T. and Fuerst, T. S. (1998). Agency costs and business cycles. *Economic Theory*, 12(3):583–597.
- Carlstrom, C. T. and Fuerst, T. S. (2001). Monetary shocks, agency costs, and business cycles. volume 54, pages 1–27.
- Christiano, L. J., Eichenbaum, M., and Evans, C. L. (2005). Nominal rigidities and the dynamic effects of a shock to monetary policy. *Journal of Political Economy*, 113(1):1–45.
- Christiano, L. J., Eichenbaum, M., and Trabandt, M. (2013). Unemployment and business cycles. *NBER Working Paper*, (w19265).

- Christiano, L. J., Trabandt, M., and Walentin, K. (2011). Introducing financial frictions and unemployment into a small open economy model. *Journal of Economic Dynamics and Control*, 35(12):1999–2041.
- Christoffel, K., Kuester, K., and Linzert, T. (2009). The role of labor markets for euro area monetary policy. *European Economic Review*, 53(8):908–936.
- Davis, S. J., Haltiwanger, J. C., and Schuh, S. (1998). Job creation and destruction. *MIT Press Books*, 1.
- Fiore, F. D. and Tristani, O. (2013). Optimal monetary policy in a model of the credit channel. *The Economic Journal*, 123(571):906–931.
- Gale, D. and Hellwig, M. (1985). Incentive-compatible debt contracts: The one-period problem. *The Review of Economic Studies*, 52(4):647–663.
- Gali, J., Smets, F., and Wouters, R. (2011). Unemployment in an estimated new-keynesian model. *NBER Working Paper*, (w17084).
- Gertler, M., Gali, J., and Clarida, R. (1999). The science of monetary policy: A new-Keynesian perspective. *Journal of Economic Literature*, 37(4):1661–1707.
- Gertler, M., Sala, L., and Trigari, A. (2008). An estimated monetary DSGE model with unemployment and staggered nominal wage bargaining. *Journal of Money, Credit and Banking*, 40(8):1713–1764.
- Gertler, M. and Trigari, A. (2009). Unemployment fluctuations with staggered nash wage bargaining. *Journal of political economy*, 117(1):38–86.
- Kiyotaki, N. and Moore, J. (1997). Credit Cycles. *Journal of Political Economy*, 105(2):211–48.
- Krause, M. U., Lopez-Salido, D., and Lubik, T. A. (2008). Inflation dynamics with search frictions: A structural econometric analysis. *Journal of Monetary Economics*, 55(5):892–916.
- Krause, M. U. and Lubik, T. A. (2007). The (ir)relevance of real wage rigidity in the new-Keynesian model with search frictions. *Journal of Monetary Economics*, 54(3):706–727.
- Kydland, F. E. and Prescott, E. C. (1982). Time to build and aggregate fluctuations. *Econometrica*, 50(6):1345–70.
- Lechthaler, W., Merkl, C., and Snower, D. J. (2010). Monetary persistence and the labor market: A new perspective. *Journal of Economic Dynamics and Control*, 34(5):968–983.

- Livdan, D., Saprizza, H., and Zhang, L. (2009). Financially constrained stock returns. *The Journal of Finance*, 64(4):1827–1862.
- Álvarez, L. J., Dhyne, E., Hoeberichts, M., Kwapil, C., Le Bihan, H., Lünnemann, P., Martins, F., Sabbatini, R., Stahl, H., Vermeulen, P., and Vilmunen, J. (2006). Sticky prices in the euro area: A summary of new micro-evidence. *Journal of the European Economic Association*, 4(2-3):575–584.
- Merz, M. (1995). Search in the labor market and the real business cycle. *Journal of Monetary Economics*, 36(2):269–300.
- Mortensen, D. and Nagypal, E. (2007). More on Unemployment and Vacancy Fluctuations. *Review of Economic Dynamics*, 10(3):327–347.
- Mortensen, D. T. and Pissarides, C. A. (1994). Job creation and job destruction in the theory of unemployment. *The Review of Economic Studies*, 61(3):397–415.
- Petrongolo, B. and Pissarides, C. A. (2001). Looking into the black box: A survey of the matching function. *Journal of Economic literature*, pages 390–431.
- Petrosky-Nadeau, N. (2014). Credit, vacancies and unemployment fluctuations. *Review of Economic Dynamics*, 17(2):191–205.
- Petrosky-Nadeau, N. and Wasmer, E. (2014). Macroeconomic dynamics in a model of goods, labor and credit market frictions. *Labor and Credit Market Frictions (February 12, 2014)*.
- Sahin, A., Song, J., Topa, G., and Violante, G. L. (2014). Mismatch unemployment. *American Economic Review*, 104(11):3529–64.
- Shimer, R. (2004). The consequences of rigid wages in search models. *Journal of the European Economic Association*, 2(2-3):469–479.
- Shimer, R. (2005). The cyclicity of hires, separations, and job-to-job transitions. *Federal Reserve Bank of St. Louis Review*, 87.
- Smets, F. and Wouters, R. (2003). An estimated dynamic stochastic general equilibrium model of the euro area. *Journal of the European Economic Association*, 1(5):1123–1175.
- Smets, F. and Wouters, R. (2007). Shocks and frictions in US business cycles: A bayesian DSGE approach. *American Economic Review*, 97(3):586–606.

- Stiglitz, J. E. and Weiss, A. (1981). Credit rationing in markets with imperfect information. *The American economic review*, pages 393–410.
- Thomas, C. and Zanetti, F. (2009). Labor market reform and price stability: An application to the euro area. *Journal of Monetary Economics*, 56(6):885–899.
- Townsend, R. M. (1979). Optimal contracts and competitive markets with costly state verification. *Journal of Economic theory*, 21(2):265–293.
- Trigari, A. (2009). Equilibrium unemployment, job flows, and inflation dynamics. *Journal of Money, Credit and Banking*, 41(1):1–33.
- Walsh, C. E. (2005). Labor market search, sticky prices, and interest rate policies. *Review of Economic Dynamics*, 8(4):829–849.
- Wasmer, E. and Weil, P. (2004). The macroeconomics of labor and credit market imperfections. *American Economic Review*, pages 944–963.
- Yun, T. (1996). Nominal price rigidity, money supply endogeneity, and business cycles. *Journal of Monetary Economics*, 37(2-3):345–370.
- Zanetti, F. and Mumtaz, H. (2011). The effect of labor and financial frictions on aggregate fluctuations. *Macroeconomic Dynamics*, pages 1–29.