

Direction des Études et Synthèses Économiques

G 2013 / 15

**Which size and evolution of the government
expenditure multiplier in France (1980-2010)?**

**Guillaume CLÉAUD*, Matthieu LEMOINE#
et Pierre-Alain PIONNIER***

Document de travail

Institut National de la Statistique et des Études Économiques

INSTITUT NATIONAL DE LA STATISTIQUE ET DES ÉTUDES ÉCONOMIQUES

*Série des documents de travail
de la Direction des Études et Synthèses Économiques*

G 2013 / 15

Which size and evolution of the government expenditure multiplier in France (1980-2010)?

Guillaume CLÉAUD*, **Matthieu LEMOINE#**
et **Pierre-Alain PIONNIER***

DÉCEMBRE 2013

Nous remercions pour leurs commentaires Frédérique BEC, Éric DUBOIS, Luca GAMBETTI, Emmanuel JESSUA, Julien MATHERON, Michel NORMANDIN, Vladimir PASSERON, Corinne PROST, les participants aux séminaires du département des études économiques de l'INSEE, du CREST-LMA et de la Banque de France, ainsi que les participants aux conférences T2M 2013 et ISF 2013. Nous remercions également Sophie GAIGNON d'avoir constitué la base de données des prévisions d'investissement public.

* Au moment de la rédaction de l'étude : Département des Études Économiques - Division « Études Macroéconomiques » Timbre G220 - 15, bd Gabriel Péri - BP 100 - 92244 MALAKOFF CEDEX et CREST-LMA - 15, bd Gabriel Péri - 92245 MALAKOFF CEDEX

Banque de France - Direction générale des Études et des Relations Internationales - 31, rue Croix des Petits Champs - 75049 Paris CEDEX 01. The views expressed in this paper do not necessarily reflect those of Banque de France.

Which size and evolution of the government expenditure multiplier in France (1980-2010)?

Abstract

The importance of the stimulus packages that were injected in most advanced economies from the start of the financial crisis and the speed at which budgets are now being consolidated in Europe has revived the long-lasting debate on the size of fiscal multipliers. In this study, we focus on government expenditures on goods and services. Our conclusion following Blanchard and Perotti (2002) for the identification of government spending shocks is that the multiplier is significant and not far from 1 on impact and becomes statistically insignificant after about 3 years in France. We provide numerous robustness checks concerning the definition of expenditures, assumptions about data stationarity, the role of expectations and the choice of the sample. Moreover, using a time-varying SVAR model, our main findings are (1) that the multiplier did not evolve significantly at any horizon since the beginning of the 1980s and (2) that the variance of shocks hitting the economy evolves a lot more than the model autoregressive parameters. Even in alternative specifications where the Bayesian priors are pushed towards time-variation, the main evolution that we uncover is a (non-significant) decrease of the medium term expenditure multiplier, partly linked to a more aggressive monetary policy since the 1990s. We do not find evidence of an increase of the multiplier during every recession in France, contrary to the finding of Auerbach and Gorodnichenko (2012) for the United States. At least, business cycle conditions do not seem to be the main driver of the evolution of the expenditure multiplier in the last 30 years in France.

JEL-codes: E62, C54

Keywords: Government expenditure multiplier, Evolution, TV-SVAR

Quelle amplitude et quelle évolution du multiplicateur de dépenses publiques en France (1980-2010) ?

Résumé

L'importance des plans de relance budgétaire mis en œuvre dans la plupart des économies avancées depuis le déclenchement de la crise financière et la vitesse à laquelle les budgets des États sont maintenant consolidés en Europe a donné une nouvelle actualité au débat sur le multiplicateur de dépenses publiques. Cette étude est centrée sur l'effet des dépenses publiques en biens et services. En utilisant la procédure d'identification des chocs de dépenses publiques proposée par Blanchard et Perotti (2002), nous parvenons à la conclusion que le multiplicateur est statistiquement significatif et peu éloigné de 1 à l'impact et qu'il devient non significatif après environ 3 ans en France. Nous effectuons de nombreux tests de robustesse liés à la définition des dépenses publiques, aux hypothèses de stationnarité des variables considérées, à l'effet des anticipations et au choix de l'échantillon de données. Par ailleurs, en estimant un modèle VAR structurel à coefficients variables dans le temps, nous trouvons (1) que le multiplicateur n'a pas significativement évolué, quel que soit l'horizon temporel considéré, depuis le début des années 1980 et (2) que la variance des chocs affectant l'économie évolue bien davantage que les coefficients autorégressifs du modèle. Même avec des spécifications alternatives où les *a priori* bayésiens favorisent l'évolution des coefficients dans le temps, l'évolution principale est une réduction (non significative) du multiplicateur de moyen terme, en lien avec une politique monétaire plus réactive depuis les années 1990. Nous ne trouvons pas d'indice d'une augmentation systématique du multiplicateur de dépenses publiques lors de chaque récession en France, contrairement à la conclusion d'Auerbach et Gorodnichenko (2012) pour les États-Unis. En tout cas, la position dans le cycle économique ne semble pas être le facteur principal ayant influencé le multiplicateur de dépenses publiques en France au cours des 30 dernières années.

Codes JEL : E62, C54

Mots clés : Multiplicateur de dépenses publiques, Évolution, TV-SVAR

1 Introduction

The importance of the stimulus packages that were injected in most advanced economies from the start of the financial crisis and the speed at which budgets are now being consolidated in Europe has revived the long-lasting debate on the size of fiscal multipliers. There is no clear theoretical answer to this question. These multipliers may depend, among other factors, on the expenditures, transfers and taxes that are being considered, on the degree of openness of the economy, and on the reaction of monetary policy. For these reasons, these multipliers may not be unique and may change over time.

This paper focuses on the evolution of the expenditure multiplier in France during the last 30 years. Our definition of expenditures is more restrictive than the sum of government consumption and investment computed in national accounts. It only corresponds to the purchase of goods and services by the government and does not include the compensation of civil servants (see Appendix B). Although the statistical model developed in this paper entails a measure of government net receipts, the focus on expenditures is motivated by two reasons. First, government net receipts include very different kinds of taxes and their evolution may be explained by modifications of marginal tax rates or of tax bases, whose effect on economic activity could be very different. Second, a shock on government expenditures is easier to identify than a shock on government receipts, especially in a time-varying context (see *infra*).

Very few papers try to assess if the size of fiscal multipliers has evolved over time. Our work is closely related to Kirchner et al. (2010) and to Auerbach and Gorodnichenko (2012) which are the two main contributions in this field. Kirchner et al. (2010) estimate a time-varying structural VAR (TV-SVAR) on Euro-Area data starting in 1980Q1 whereas Auerbach and Gorodnichenko (2012) estimate a regime-switching VAR model on U.S. post-WWII quarterly data¹. Both of these studies also focus on the evolution of the expenditure multiplier.

Kirchner et al. (2010) conclude that the short run effectiveness of government spending in stimulating GDP in the Euro-Area (as a whole) increased until the end-1980s and continuously decreased afterwards. Their impact spending multiplier has a value of 0.7 in 1980 and 0.5 in 2008, with an intermediary value slightly above 1 at the end of the 1980s. Their long run spending multiplier continuously decreases from -0.7 to -1.7: this continuous evolution in the long run is the main evolution that they uncover. At this stage, we can already notice that the multipliers computed by Kirchner et al. (2010) reach their lowest value at the beginning of the Great Recession. However, they do not

¹Auerbach and Gorodnichenko (2012) impose that the regimes are linked to the state of the business cycle (expansion or recession)

report the shape of the probability distribution around their median estimates.

Auerbach and Gorodnichenko (2012) report that the spending multiplier in the United States is significantly higher during recessions (2.2 after 5 years) than it is during expansions (-0.3 after 5 years). However, this result is driven by defense expenditures only whose share in total government expenditures is much higher in the United States than in France². The non-defense spending multipliers estimated by Auerbach et al. (2012) are not significantly different during recessions and expansions³ ⁴. Moreover, using a longer sample (1890q1-2010q4) and relying on a different econometric methodology (local projections rather than VARs), Owyang et al. (2013) do not observe higher multipliers during times of slack in the United States. Given that VARs cannot be considered as always superior to local projections from a theoretical point of view (Jorda (2005)), there seems to be room for further econometric studies on the evolution of government spending multipliers.

There are arguments in favor of a continuous evolution of the size of the multiplier, independently of business cycle conditions. For instance, the French economy has become more open since the beginning of the 1980s and this could have led to a growing leakage effect, an argument often heard in the French public debate on the effectiveness of a fiscal stimulus. Moreover, the monetary policy reaction to a fiscal stimulus might have changed. Disinflation became a priority of the French central bank at the beginning of the 1990s, in order for France to qualify for the euro; the French central bank became independent in 1993 and its prerogatives were partly transferred to the European Central Bank (ECB) in 1999. Finally, opposite effects may have influenced the size of the multiplier during the Great Recession: on the one hand, the zero lower bound may have muted the response of monetary policy and pushed multipliers above one (Christiano et al. 2011, Woodford 2011) but on the other hand, the rapid increase of French public debt may have led consumers to behave in a more Ricardian way (Sutherland 1997). Hence, we do not

²In the United States, defense expenditures represent 25% of government consumption and investment from 1995 to 2010 and 35% from 1960 to 1994 (NIPA, Table 3.15.5). The breakdown of government expenditures by function is only available since 1995 in France. From 1995 to 2010, defense expenditures represent only 6% of all government expenditures in France. This share is roughly the same for the compensation of civil servants (D1) and for the expenditures on goods and services (P2+P51+D631A).

³When they focus on non-defense spending, Auerbach et al. (2012) compute a multiplier after 5 years equal to 1.0 during expansions and to 1.1 during recessions.

⁴For France, Bouthevillain and Dufrenot (2011) adopt a similar approach and find that the short run elasticity of output growth to government spending is 13 percentage points higher during recessions than they are during expansions, but this difference is not significant. Using a Neo-Keynesian macro-econometric model with time-varying hysteresis effects, Creel et al. (2011) find for France that the short run expenditure multiplier is slightly above one whatever the cycle position, whereas the long run multiplier would stay above one for a shock impulsed at a trough and would fall close to zero for a shock impulsed at a peak.

impose *a priori*, like Auerbach and Gorodnichenko (2012), that the value of multipliers should only depend on whether the economy is in a recessionary or in an expansionary state.

Since time-variation could come from multiple sources, a flexible non-linear model is the appropriate tool to use. Here, we rely on a time-varying structural VAR (TV-SVAR) model (see Appendix D). The same kind of model has been used by Cogley and Sargent (2001), Cogley and Sargent (2005) and Primiceri (2005) to assess the evolution of monetary policy in the United States and its impact on the economy. All coefficients of the model, including those of the variance-covariance matrix, are left free to vary over time. This means that the size of the policy shocks identified by the model, as well as their contemporaneous and lagged impacts on the economy, are time-dependent. Since this model contains a lot of parameters, it is estimated using Bayesian techniques. Indeed, the likelihood function in highly-parameterized models tends to be very complicated. It typically contains many narrow peaks, possibly in regions where parameter values are incredible, so that it is difficult for a maximization algorithm to discriminate between them. The use of Bayesian priors allows focusing particularly on certain regions of the likelihood function.

We rely on a quarterly VAR with five variables (real government expenditures, real government net receipts⁵, real GDP, GDP deflator and nominal 3-month interest rate). The first three variables are those proposed by Blanchard and Perotti (2002). Like (Perotti 2002), we add the other two variables (GDP deflator and short term interest rate), in order to take into account the feedback of prices and monetary policy. For the identification of the structural shocks, we assume that government spending does not react to activity nor to net receipts or interest rates within a quarter. This assumption is motivated by the fact that there is no evidence of an automatic response of government spending to business cycle conditions and that any discretionary response is necessarily delayed due to the existence of decision and implementation lags⁶. Finally, we assume that government spending is fixed in nominal terms, so that the volume of expenditures reacts negatively, with a unitary elasticity, to unexpected inflation within a quarter. This is the only difference with Blanchard and Perotti (2002), motivated by the fact that we include prices and interest rates in our model⁷.

⁵Government net receipts are defined as the sum of government financing capacity and government expenditures (see Appendix B). Hence, for instance, unemployment benefits are treated as a negative receipt.

⁶Net receipts can react contemporaneously to business cycle conditions due to the existence of automatic stabilizers but the same lags explain why they cannot react to business cycle conditions in a discretionary manner within a quarter. However, these considerations would only be important if we tried to identify structural shocks on government net receipts (see Appendix C).

⁷This identification scheme has already been implemented on French data using a fixed coefficients

Two main objections have been raised in the literature against the use of aggregate data and SVAR models in order to assess the effectiveness of fiscal policy.

First of all, the effect of government spending may vary from one kind of expenditures to another. For instance, government consumption as measured by national accounts is composed of both direct purchases of goods and services and compensation of civil servants, two expenditures that do not affect the rest of the economy in the same way. Some goods and services, if they generate externalities (e.g.: education or research expenditures) may also have an indirect impact on the utility of consumers or on the production function of firms. This is why some authors favor the use of defense expenditures only (Barro and Redlick 2009). Another advantage generally put forth to support the use of defense expenditures is the fact that they depend on geostrategic considerations rather than on business cycle conditions. Thus, they are more easily considered as exogenous.

However, this particular choice of data has two drawbacks. First, it is not sure that results obtained with defense expenditures can be extended to non-defense spending. Second, these results, on U.S. data, are mainly driven by what happened during WWII or the Korean war (Hall 2009) and are not necessarily relevant in the present context (e.g.: goods rationing and capacity constraints during wars, cf. Perotti (2011)). Moreover, a multivariate model can effectively address the issue of endogeneity, contrary to the univariate regressions used by Barro and Redlick (2009). The only identifying assumption we need is to suppose that the value of government spending cannot adjust to business conditions within a quarter, which seems reasonable. Finally, we distinguish direct purchases of goods and services from compensation of civil servants, hence limiting the heterogeneity issue.

The second objection raised against the use of SVAR models in the context of fiscal policy concerns the identification scheme and the treatment of expectations. Ramey (2011b) shows that government spending shocks identified following a Blanchard and Perotti procedure on U.S. data are Granger-caused by forecasts based on exogenous information. She relies on the median forecast from the Survey of Professional Forecasters (SPF) available since 1969 or on a military spending news variable constructed from press releases and available since 1939⁸. In other words, innovations computed by an econometric SVAR model in a study by Biau and Girard (2005). Their results are compatible with ours although they define government spending as the sum of public consumption and public investment and their estimation sample ends up in 2003. They compute that a government spending shock has a positive short term effect on GDP, with an impact multiplier of 1.4, and a statistically non significant effect in the medium term.

⁸The defense news variable is based on episodes where *Business Week* began to forecast large rises in defense spending: the Ramey-Shapiro variable identifies three major episodes (the Korean war, the Vietnam war and the Carter-Reagan buildup); another richer variable contains, for 31 dates, the magnitude of increase in spending for the next years.

trician who estimates a SVAR model *à la* Blanchard and Perotti are not innovations for economic agents because their information set is larger than the set of past and present values of the variables included in the model. In this case, estimated parameters and impulse-response functions (IRF) computed using them are inconsistent.

In order to address this issue, Ramey (2011b) embeds one of her news variable into a standard SVAR used for the analysis of fiscal policy. This news variable is ordered first in the model, just before government spending, and a Cholesky identification scheme is used. In practice, this identification scheme amounts to regress reduced-form residuals from the government spending equation on residuals from the news equation in order to identify unanticipated government spending shocks. When she compares responses to a usual government spending shock (Blanchard and Perotti 2002, Perotti 2007) and to an unanticipated government spending shock, Ramey (2011b) identifies two main differences. Private consumption increases and private investment decreases on impact in the first case but the opposite result holds in the second case. A recent controversy (Ramey 2011a, Perotti 2011) highlighted that these results were sensitive to the inclusion of particular observations⁹ and that IRFs for private consumption and GDP in the two cases were probably not significantly different from each other (see Figure 1 in Ramey (2011a)). Using European data and relying on forecasts from the European Commission, Beetsma and Giuliadori (2011) do not find significant evidence of an anticipation effect either.

Although the empirical relevance of anticipation effects remains controversial, controlling for these effects provides a good robustness check. A first way to deal with anticipation effects, advocated by Sims (2009) and by Forni and Gambetti (2010), is to include forward-looking variables, like short term interest rates, consumer prices and stock prices, in the model. In our paper, short term interest rates and prices (GDP deflator) are actually included in the model. Following Ramey's methodology, we have also assembled a database of government investment forecasts made by the forecasting department of the French statistical institute (INSEE)¹⁰. We use it in order to control for expectations not already absorbed by the VAR model. However, its impact on the estimation of the government investment multiplier is only marginal.

Our conclusion using a TV-SVAR model and following Blanchard and Perotti (2002) for the identification of government expenditure shocks is that the size of the expenditure multiplier in France did not evolve statistically significantly at any horizon since the beginning of the 1980s. The impact multiplier is significant and not far from 1 whereas the medium term multiplier is not significantly different from 0. The variance of shocks

⁹For example, Perotti (2011) shows that the results of Ramey (2011b) are reversed by dummifying out two quarters (1950Q4 and 1951Q1) following a wave of panic buying and corresponding to the introduction of specific regulations by the Federal Reserve.

¹⁰The same could not be done for government consumption of goods and services.

hitting the economy evolves a lot more than the model autoregressive parameters. The same kind of conclusion has also been reached by Primiceri (2005) with a TV-SVAR focusing on monetary policy in the United States¹¹.

Even in alternative specifications where the Bayesian priors are pushed towards time-variation, the main evolution that we uncover is a (non significant) decrease of the medium term expenditure multiplier, partly linked to a more aggressive monetary policy since the 1990s. We do not find evidence of an increase of the multiplier during every recession in France, contrary to the finding of Auerbach and Gorodnichenko (2012) for the United States. At least, business cycle conditions do not seem to be the main driver of the evolution of the expenditure multiplier in the last 30 years in France. One possible explanation could be that the unemployment rate, generally considered as an indicator of slack, remained high in France since the middle of the 1980s¹². But if one thinks that the last 30 years of data only enable measuring the government spending multiplier in bad times for France, the practical relevance of conclusions reached on U.S. data regarding the evolution of the expenditure multiplier seems to be limited for the French economy.

¹¹His main findings are the following: 1. Time-variation is mostly located in the variance of shocks hitting the economy: shocks to inflation and unemployment but also discretionary monetary policy shocks; 2. Impulse response functions of inflation and unemployment to a monetary policy shock are hardly modified since the beginning of the 1970s; 3. Even if the systematic part of monetary policy (i.e.: the parameters of the Taylor rule) displays some time-variation, this evolution does not explain at all why inflation rose and fell in the United States in the 1970s and 1980s.

¹²France is not an isolated case: Owyang et al. (2013) who estimate expenditure multipliers in good and bad times on U.S. and Canadian data consider that Canada was characterized by a very long period of slack from 1975 to 2005. This is due to the steadily high Canadian unemployment rate - over 7% - on this period.

2 Constant parameter OLS estimates

2.1 Benchmark specification

The model that we consider is a quarterly VAR with 5 variables and l lags¹³. This model can be written as:

$$\begin{aligned} y_t &= \begin{pmatrix} I_5 & I_5 \otimes y'_{t-1} & \dots & I_5 \otimes y'_{t-l} \end{pmatrix} \cdot \beta + A_{idtf}^{-1} A^{-1} \Sigma \cdot \varepsilon_t \\ &= Z_t \cdot \beta + A_{idtf}^{-1} A^{-1} \Sigma \cdot \varepsilon_t \end{aligned}$$

where $\varepsilon_t \sim NID(0, 1)$ are structural innovations and the $(25l + 5) \times 1$ vector β contains coefficients of constants and lags.

The five variables of the VAR are government expenditures, government net receipts, GDP, GDP deflator and the 3-month interest rate, ordered in this way. The first 3 variables are expressed in real terms, deflated by the GDP deflator¹⁴. Depending on the case, the first 4 variables may be considered in log-levels or in log-differences. The 3-month interest rate is always expressed in percentage points.

A is a lower triangular matrix and the A_{idtf} matrix implements the identification scheme. We assume that government spending is fixed in nominal terms, so that the volume of expenditures reacts negatively, with a unitary elasticity, to unexpected inflation within a quarter. We also assume that government spending does not react to any other shock within a quarter. Perotti (2002) makes similar assumptions. So, the first line of the A_{idtf} matrix is $(1 \ 0 \ 0 \ 1 \ 0)$. No further assumption regarding the identification of other shocks has to be made in order to identify contemporaneous and lagged effects of government spending shocks (see Appendix C).

$$A_{idtf} = \begin{pmatrix} 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}$$

¹³In practice, AIC and BIC criteria indicate that the optimal number of lags is never higher than 2 for any of the constant parameter specifications considered in the following. Hence, we will always choose $l = 2$.

¹⁴Using the GDP deflator to express these variables in real term allows us to compute the impulse responses as shares of GDP. Blanchard and Perotti (2002), as well as Auerbach and Gorodnichenko (2012), made the same choice.

Here and in the remainder of this paper, the government spending multiplier M_t following a shock equal to 1¹⁵ at date 1 is defined, at date t , as a ratio between the cumulated increase in GDP from date 1 to date t and the cumulated increase in government spending from date 1 to date t :

$$M_t = \frac{\sum_{i=1}^t Y_i}{\sum_{i=1}^t G_i} = \frac{\sum_{i=1}^t \sum_{j=1}^i \Delta Y_j}{\sum_{i=1}^t \sum_{j=1}^i \Delta G_j}$$

This definition is also used by Auerbach and Gorodnichenko (2012) but they only report the value of the multiplier at a 5-year horizon (i.e.: M_{20}) in their paper.

In the benchmark case, we estimate this 5-variable SVAR model with the following specification: we log-difference the first 4 variables and filter out low frequencies of all variables (specification 3 below), we exclude the compensation of civil servants from government expenditures, we assume that government expenditures shocks are unexpected and VAR parameters are constant over the whole sample (1980Q1-2010Q4).

We will explain these assumptions and check their impact on our results in the following sections. With this specification, the point-estimate of the government multiplier is equal to 1.1 on impact and to 0.5 after 20 quarters (figure 1). The impact multiplier is significantly positive, but it is not the case of the medium run one. Appendix G shows that the medium run expenditure multiplier remains significantly positive (with a point-estimate above 1) in a SVAR model without prices or interest rates as endogenous variables, while it reverts to zero with our 5-variable VAR. This medium run behavior of the 3-variable SVAR model is due to the omission of a feedback loop. For various OECD countries over the period 1980-2000, Perotti (2002) also finds that 3-variable models tend to deliver larger government spending multipliers than 5-variable ones in the medium run.

¹⁵The unit of measurement is the percentage point of GDP. We convert increases in G into percentage points of GDP using the average share of public expenditures in GDP over the sample (about 14%).

Figure 1: Government expenditure multiplier for the benchmark specification (specification 3, see below). Model with 2 lags. IRFs, 68% and 95% confidence intervals are computed using Kilian's (1998) bootstrap-after-bootstrap.

2.2 Data handling: to difference or not, to detrend or not

2.2.1 Data persistence

Auerbach and Gorodnichenko (2012) estimate the equations of their model with (U.S.) data in log-levels, without differencing or filtering them although they are nonstationary or, at least, very persistent¹⁶. They consider it as a simple way to preserve possible cointegrating relationships among the variables. They acknowledge that an alternative, but more difficult, way of handling data would have been to estimate the equations in log differences and to include error correction terms. In fact, there is a long tradition of estimating SVAR models, especially those measuring the effects of monetary policy, with all data in log-levels¹⁷.

Another reason could justify the practice of estimating VAR models in log-levels. Even though there is a spurious regression problem when one regresses a nonstationary variable on another independent nonstationary variable, leading to a regression coefficient that converges to a stochastic variable rather than to 0, the same problem does not necessarily occur in VAR models. Sims et al. (1990) show that some linear combinations of the VAR coefficients have the usual asymptotic distribution: standard theory applies if coefficients of interest can be rewritten as coefficients on stationary, mean zero, variables. A practical consequence of this result, when the vector of autoregressive coefficients in equation i at lag l is noted ϕ_{il} , is that $\sqrt{T} \left(\hat{\Phi}_{il} - \Phi_{il} \right)$ is asymptotically Gaussian for each p as long as the number of lags in the model is sufficient. The asymptotic distribution of the VAR coefficients does not have any bias in this case.

However, small sample results, with sample sizes usually available in macroeconomics, may be noticeably different from what these asymptotic results suggest. For instance, the estimation of autoregressive coefficients in (V)AR models when data are very persistent is affected by finite sample bias. Kilian (1998) proposes a way to deal with this issue for the computation of IRFs. In the following, whenever we do not rely on Bayesian

¹⁶The variables considered by Auerbach and Gorodnichenko (2012) are real government purchases (consumption + investment), real government net receipts and real GDP.

¹⁷Here we name just a few prominent examples in this field. Sims (1992) estimates a 6-variable VAR model for different countries including a short term interest rate, a monetary aggregate, a consumer price index, an industrial production index, an index of the foreign exchange value of domestic currency and a commodity price index. All variables but the interest rate enter the model as log-levels while this variable is entered as a percent. Bernanke and Gertler (1995) estimate a 4-variable VAR model including the log of real GDP, the log of the GDP deflator, the log of an index of commodity prices and the federal funds rate in percentage points. Finally, Eichenbaum and Evans (1995) estimate a 5-variable VAR model that includes the U.S. industrial production index, the U.S. consumer price index, the ratio of non-borrowed to total reserves, a measure of the difference between U.S. and foreign short term interest rates and the real exchange rate. All variables are in log-levels except the interest rates.

estimation techniques, we always adopt his bootstrap-after-bootstrap method to compute IRFs and the corresponding confidence intervals. Concerning IRFs, Kilian and Chang (2000) show that confidence bands may have poor coverage properties in small samples in the presence of very persistent variables, even if standard methods of inference are justified asymptotically. In the following, we follow their recommendation to discount interval estimates for higher horizons and report IRFs at a horizon of only 20 quarters (the minimum required to compare our results with those of Auerbach and Gorodnichenko 2012).

2.2.2 Low-frequency evolutions: the case of the 1980s in France

French data on the last 30 years are characterized by low-frequency evolutions that are difficult to explain using only the 5 endogenous variables of the model. For instance, the inflation rate (log-difference of the GDP deflator) continuously decreased during the 1980s (see figure 2). The second oil shock in 1979 and the counter-oil shock in 1985, but also decisions taken by the French government to achieve disinflation are exogenous events, beyond the short term interest rate movements that we have in the model, that may explain why the inflation rate rose and fell in the 1980s.

Ignoring these exogenous events would most certainly bias the coefficients of our 5-variable model. Hence, three different data specifications will be considered in order to deal with these low-frequency evolutions:

- Specification 1: Our first data set consists in real government expenditures, real government net receipts, real GDP, prices (GDP deflator) and the 3-month interest rate. All series are specified in log-level, except the 3-month interest rate which is specified in level (% points). In order to take into account that prices (GDP deflator) have an important low-frequency component (the inflation rate is steadily decreasing, see figure 2 and appendix A), we allow for linear and quadratic trends in each of the equations of the VAR. This specification is intended to be closest to the specifications in Auerbach and Gorodnichenko (2012) and Kirchner et al. (2010) and to the specification of usual monetary policy VARs.
- Specification 2: In order to apply a standard multivariate cointegration analysis on $I(1)$ variables, we consider the previous data set with a single modification: prices are replaced by price inflation. Hence, the cointegration analysis is done with the first three series (real government expenditures, real government net receipts and real GDP) remaining specified in log-level, price inflation being defined as the log-difference of the GDP deflator and the 3-month interest rate remaining specified in level. In this way, all variables may be considered as $I(1)$, even around a linear

deterministic trend (ADF or ERS tests).

In order to be consistent with our first specification, we allow for a linear deterministic trend in the cointegration space¹⁸. Both the trace and the maximum-eigenvalue cointegration test conclude to the existence of a single cointegration relation in this case¹⁹. Moreover, an LR test with a 5% level does not reject the joint hypothesis that real government expenditures, real government net receipts and real GDP may be excluded from the cointegration relation and that this cointegration relation may, itself, be excluded from the inflation equation. Hence, only price inflation, the 3-month interest rate and the linear trend are linked together in the long run.

This multivariate cointegration analysis justifies a second data set with real government expenditures, real government net receipts, real GDP and prices (GDP deflator) specified in log-difference and the 3-month interest rate remaining in level. In this case, we allow for a linear trend in each of the equations of the VAR. This specification allows taking into account the long run relation between inflation and the 3-month interest rate. The fact that we are taking the log-difference of the first three variables (real government expenditures, real government net receipts and real GDP) does not imply any loss of information since these variables may be excluded from the cointegration relation.

- Specification 3: The third data set is identical to the second, but instead of allowing for a linear trend in each of the equations of the VAR (which is equivalent to previously regressing them on a linear trend), we pre-filter all data in subtracting to them a changing mean, constructed as the geometric average of their past.

Data specifications 1 and 3 are very close to those chosen by Blanchard and Perotti (2002) who are also confronted to low-frequency movements on U.S. data (see pp. 1339-1340 of their article). It leads them to present their results with two different specifications. In their first specification, all data (real government expenditures, real government net receipts and real GDP) are specified in log-levels and they allow for linear and quadratic trends in each of the equations of the VAR. In their second specification, all data are specified in log-differences from which they subtract a changing mean,

¹⁸This is case 4 described by Juselius (2006), p.100 of her book.

¹⁹We rely on cointegration tests at a 10% level. This is consistent with Juselius (2006), p.145 of her book: "[...] In small samples we often lack information to make a sharp distinction between unit roots, near unit roots and very stationary roots. In such cases, choosing the rank based on a small p-value like 0.05 is likely to exclusively pick up cointegration relations with relatively fast adjustment back to equilibrium. Unfortunately, the probability of excluding stationary relations characterized by slow, but nevertheless significant adjustments, is likely to be high, i.e. the probability of type 2 errors is generally high for such relations. [...]"

constructed as the geometric average of past log-differences²⁰.

Figure 2: Quarterly inflation rate in France (log-difference of the GDP deflator)

Figure 3: nominal 3-month interest rate in France

²⁰Blanchard and Perotti (2002) construct their geometric average using a decay parameter equal to 2.5% per quarter and verify that varying this parameter between 1 and 5% makes little difference to their results. In our third specification, the filter is defined as a weighted arithmetic mean of the original data in log-differences: $\Delta \tilde{\log} x_t = \delta \cdot \sum_{i=0}^{+\infty} (1 - \delta)^i \Delta \log x_{t-i}$. The decay parameter δ is computed such that the filter has a cutoff period of 15 years: $\delta \sim 0.1$.

2.2.3 Comparison of results for various pre-treatments of the series

Given that IRFs may depend on whether data has been differenced or detrended, we choose to present results with the three specifications that we previously described. First we compare results on the whole sample. We also report results on the 1989Q1-2010Q4 sample with no previous detrending or filtering. Indeed, detrending and filtering are especially justified to deal with low-frequency movements in the 1980s²¹. Without previous detrending or filtering, specification 2 is equivalent to specification 3.

For our main variable of interest, the government expenditure multiplier at different horizons, results are generally not significantly different at the 68% level for the first 12 quarters. The government expenditure multiplier is not significantly different from 1 on impact and becomes statistically insignificant after about 3 years.

In the following, we will generally rely on specification 3 over the whole sample (1980Q1-2010Q4).

Figure 4: Government expenditure multipliers depending on data handling. Specification 3 is the benchmark. Model with 2 lags. IRFs and 68% confidence intervals are computed using Kilian’s (1998) bootstrap-after-bootstrap.

²¹More precisely, the interest rate is always expressed in percentage points, not in logarithms. Even in specifications 2 and 3, the interest rate remains in level. Primiceri (2005) and Stock and Watson (2001) also use the inflation rate and the interest rate in level (along with the unemployment rate) for the estimation of Taylor rules in VAR models. This choice does not exclude a possible cointegrating relationship between the two variables. Note, however, that the interest rate is filtered in the same way as the other variables in specification 3 in order not to introduce a phase shift between them.

2.3 Different definitions of government expenditures

2.3.1 Government expenditures in goods and services, excluding the compensation of civil servants

In order to compare our results with the previous literature, we first check what our measure of government expenditures (excluding the compensation of civil servants) changes in comparison with the usual definition (sum of government consumption - P3 - and investment - P51 - in national accounts).

On the whole sample (1980Q1-2010Q4), the impact multiplier (i.e.: M_1) is higher with the usual definition of government expenditures (figure 5). The point estimate impact multiplier equals 1.6 with the usual definition whereas it equals 1.1 with our measure of expenditures. This difference is not far from being statistically significant at the 68% level. For the United States, the non-defense spending multiplier found by Auerbach and Gorodnichenko (2012) is 1.6 when they do not distinguish, like here, between expansions and recessions²².

This difference between multipliers using different definitions of government expenditures can be linked to accounting conventions and to the fact that all expenditures are not of the same kind. Indeed, following the 1993 System of National Accounts (1993 SNA), non-market output by general government is estimated as the sum of intermediate consumption, compensation of civil servants and consumption of fixed capital in the corresponding sectors. This means that an exogenous increase in the compensation of civil servants mechanically leads to an increase in the value-added of non-market sectors, for strictly accounting reasons (see Appendix B for details). Of course, one may also observe a further increase in the value-added of market sectors due, for example, to an increase in the private consumption of civil servants. We want to exclude the first (strictly accounting) channel from our measure of the government expenditure multiplier. Moreover, this allows us to consider more homogenous expenditures.

²²They never exclude the compensation of civil servants from their definition of government spending.

Figure 5: Government expenditure multipliers depending on the definition of expenditures: new definition (P2+D631A+P51) in black ; usual definition (P3+P51) in red. Model with 2 lags. IRFs and 68% confidence intervals are computed using Kilian's (1998) bootstrap-after-bootstrap.

2.3.2 Investment and other expenditures in goods and services

Now, we distinguish government investment (P51) from other expenditures in goods and services. Investment represents 10 to 15% of total government expenditures with the usual definition (P3+P51) and 20 to 25% with the new definition (P2+D631A+P51), both shares being roughly stable since 1980 (figure 6). Contrary to government consumption, government investment in national accounts does not entail any compensation of civil servants. Its composition by asset remains roughly stable since 1980: 45% of public investment is devoted to buildings, 30% to civil engineering structures, 10 to 15% to machines, 5% to transportation material and the rest to computers and software (3% in 1980, a little less than 10% in 2010). The stability in the share and in the composition of investment since 1980 rules out potential composition effects that could have driven the evolution of the expenditure multiplier.

Figure 6: Share of investment in government expenditures

In order to distinguish multipliers linked to different kinds of expenditures, we extend the VAR model. Government investment (P51) is ordered first, before other expenditures (P2+D631A) and the same variables as before, for the computation of the investment multiplier²³. Identification still relies on the assumption that the structural shock on investment is equal to the corresponding reduced-form shock plus the reduced-form shock on prices.

The point-estimate impact investment multiplier (M_1) is equal to 2.5 and the multiplier after 20 quarters (M_{20}) is equal to 2.8 (figure 7), in line with the results of Auerbach and Gorodnichenko (2012) on U.S. data ($M_{20} = 2.4$ using a linear model). It is significantly higher than the corresponding multiplier on other expenditures ($M_1 = 0.2$, $M_{20} = -1.2$). In both cases, results are similar and not significantly different if the model is estimated over the whole sample (1980Q1-2010Q4) with data specification 3 or on the second part of the sample (1989Q1-2010Q4) when data are neither filtered nor detrended (specifications 2 and 3 are equivalent in this case)²⁴.

²³Due to the limited correlation between government investment and other expenditures (0.2 between 1980 and 2010), results are practically unchanged when the ordering of the first two variables is reversed.

²⁴Results on the second part of the sample are interesting to bear in mind for comparison with the next part, where expectations are controlled for.

Figure 7: Multipliers linked to investment (P51) and other expenditures (P2+D631A) and aggregate multiplier (P51+P2+D631A). They are computed using Kilian’s (1998) bootstrap-after-bootstrap.

2.4 Controlling for expectations

In order to identify unexpected shocks, one needs to define the observed and expected evolutions of government expenditures.

- Should the first (real-time) or the latest release of quarterly national accounts be considered as the reference series for the evolution of government expenditures? If national accounts are assumed to be built upon all available information in real-time, then the first release should be used because it is a reliable picture of what economic agents can observe in real-time and upon which they build their decisions. If, on the contrary, the first release is considered to be a blurred image of what economic agents can really observe in real-time, then the latest release should be used. Using the first release in this case leads to underestimate the unexpected component of shocks because the first release of national accounts does not contain much more information than the latest forecast.

For several reasons, the latest release of French national accounts gives a more accurate picture of the government expenditures that economic agents can observe in real-time. This is true for both definitions of expenditures. For instance, compensation of civil servants and intermediate consumption in the first release of quarterly national accounts are based on a moving average of indicators for central

government only because there is no reliable information for local administrations available to national accountants at the time of the first release. Moreover, the decomposition of investment between firms and general government is conventional in this first release. This is why we define unexpected shocks as the difference between the latest release of quarterly national accounts and real-time forecasts made by the forecasting department of the statistical institute.

- Another difficulty in the identification of unexpected shocks arises when accounting concepts have changed between the release of the forecast and the release of national accounts. In this case, using the latest release would lead to overestimate the unexpected component. The definition of government investment has remained practically unchanged since the 1980s²⁵ but this is not the case for government consumption²⁶. Moreover, we do not have forecasts of government intermediate consumption (P2) or social benefits in kind (D631A). Therefore, we only try to control for expected government investment (P51) shocks.
- The latest forecast made by the forecasting department of the French statistical institute (INSEE) before the first release of national accounts is used as an approximation of the expected evolution of government investment in France. The first available forecast in our database is the forecast for 1989Q1.
- The correlation between forecasted investment growth and investment growth in the latest release of national accounts lies between 0.2 and 0.3 and remains roughly stable on the available sample.

Following Ramey (2011a) and Auerbach and Gorodnichenko (2012), we expand the VAR model in order to control for expectations. The first three variables are now government investment forecasts, government investment itself and other expenditures (P2+D631A). The following four variables remain unchanged. The structural shock on investment is now a shock to the second variable. By construction, it is orthogonal to government investment forecasts²⁷. Using this methodology, there is no evidence of an

²⁵The only notable exception is the decision to treat software as an investment, rather than an intermediate consumption, at the end of the 1990s. But at that time, this asset represented only 6% of government investment.

²⁶Before the introduction of the 1993 SNA at the end of the 1990s, the definition of government consumption was narrower. For instance, all the expenditures incurred on the market by the government on behalf of households were recorded as households' consumption.

²⁷We consider this methodology to be definitely superior to the one consisting in the inclusion government investment forecast errors as a first variable in the VAR instead of government investment forecasts.

overlooked anticipation effect in the computation of the government investment multiplier²⁸ (figure 8).

Figure 8: Investment multipliers with or without control for expectations. Multipliers and 68% confidence intervals are computed using Kilian’s (1998) bootstrap-after-bootstrap.

Indeed, if investment forecasts use all available information when they are made, investment forecast errors can only be explained by news that arrived afterwards. Hence, investment and investment forecast errors are determined simultaneously and a regression of the former on the latter leads to a biased coefficient.

²⁸This result for public investment is not necessarily surprising since half of this investment is devoted to buildings. The construction of buildings progresses at a regular pace and should be well forecasted using lagged investment values, already included in the VAR model.

2.5 Different estimation samples

We now focus on results obtained with our measure of government expenditures on different samples. Here are the main conclusions:

- The expenditure multiplier is slightly higher at each horizon in a sample including the Great Recession (1980Q1-2010Q4) than in a sample excluding it (1980Q1-2007Q2) but these differences are not statistically significant at the 68% level (figure 9).
- Although it is not significant at the 68% level, the most important difference on two equal subsamples (1980-1995, 1995-2010) concerns the medium-run multiplier (horizon of 20 quarters, figure 10). It is larger when estimated over the first 15 years (1980-1995). Nevertheless, the impact multipliers on the two subsamples are very close to each other and not far from 1.
- We also estimate the SVAR model with constant parameter OLS on rolling windows with a length of 15 years (figure 11). Beyond the decrease in the medium-run multiplier (which is only marginally significant around 2000), it also indicates a slight and marginally significant decrease in the impact multiplier around 2000. Datation refers to the center of the rolling windows and, therefore, is far from precise. In the following, we compare these results with those from a Time-Varying SVAR model.

Figure 9: Government expenditure multipliers depending on the estimation sample: 1980Q1-2010Q4 in black ; 1980Q1-2007Q2 in red. New definition of expenditures (P2+D631A+P51). Model with 2 lags. IRFs and 68% confidence intervals are computed using Kilian's (1998) bootstrap-after-bootstrap.

Figure 10: Government expenditure multipliers depending on the estimation sample: 1980Q1-2010Q4 (median IRF only) in black ; 1980Q1-1995Q2 in red ; 1995Q3-2010Q4 in blue. New definition of expenditures (P2+D631A+P51). Model with 2 lags. IRFs and 68% confidence intervals are computed using Kilian's (1998) bootstrap-after-bootstrap.

Figure 11: Government expenditure multipliers on rolling windows having a length of 15 years. New definition of expenditures ($P2+D631A+P51$). Model with 2 lags. IRFs and 68% confidence intervals are computed using Kilian's (1998) bootstrap-after-bootstrap.

3 Assessing the evolution of the expenditure multiplier

3.1 Econometric methodology

3.1.1 Description of the TV-SVAR model

The model that we consider is now a quarterly Time-Varying SVAR (TV-SVAR) with 5 variables and l lags. The coefficients of the VAR and the variance covariance matrix of the error term are time-varying. This model can be written as:

$$\begin{aligned} y_t &= \left(I_5 \quad I_5 \otimes y'_{t-1} \quad \dots \quad I_5 \otimes y'_{t-l} \right) \cdot \beta_t + A_{idtf}^{-1} A_t^{-1} \Sigma_t \cdot \varepsilon_t \\ &= Z_t \cdot \beta_t + A_{idtf}^{-1} A_t^{-1} \Sigma_t \cdot \varepsilon_t \end{aligned}$$

where $\varepsilon_t \sim NID(0, 1)$ are structural innovations and the $(25l + 5) \times 1$ vector β_t contains coefficients of constants and lags.

Matrices A_{idtf} , A_t and Σ_t have the following structure:

$$\begin{aligned} A_{idtf} &= \begin{pmatrix} 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}, A_t = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ \alpha_{21,t} & 1 & 0 & 0 & 0 \\ \alpha_{31,t} & \alpha_{32,t} & 1 & 0 & 0 \\ \alpha_{41,t} & \alpha_{42,t} & \alpha_{43,t} & 1 & 0 \\ \alpha_{51,t} & \alpha_{52,t} & \alpha_{53,t} & \alpha_{54,t} & 1 \end{pmatrix}, \\ \Sigma_t &= \begin{pmatrix} \exp\left(\frac{h_{1,t}}{2}\right) & 0 & 0 & 0 & 0 \\ 0 & \exp\left(\frac{h_{2,t}}{2}\right) & 0 & 0 & 0 \\ 0 & 0 & \exp\left(\frac{h_{3,t}}{2}\right) & 0 & 0 \\ 0 & 0 & 0 & \exp\left(\frac{h_{4,t}}{2}\right) & 0 \\ 0 & 0 & 0 & 0 & \exp\left(\frac{h_{5,t}}{2}\right) \end{pmatrix} \end{aligned}$$

The evolution of the time-varying parameters is described by the following state equations:

$$\begin{aligned} \beta_t &= \beta_{t-1} + K_{1t} \cdot \nu_t \\ \alpha_t &= \alpha_{t-1} + K_{2t} \cdot \zeta_t \\ h_t &= h_{t-1} + K_{3t} \cdot \eta_t \end{aligned}$$

The innovations ε_t , ν_t , ζ_t and η_t are assumed to be jointly normally distributed with the

following variance covariance matrix:

$$V = Var \begin{pmatrix} \varepsilon_t \\ v_t \\ \zeta_t \\ \eta_t \end{pmatrix} = \begin{pmatrix} I_5 & 0 & \dots & 0 \\ 0 & Q & \ddots & \vdots \\ \vdots & \ddots & S & 0 \\ 0 & \dots & 0 & W \end{pmatrix}$$

These state equations are augmented with parameters K_{it} ($i = 1, 2, 3$) which can be equal to 0 or 1. Depending on the value of K_{it} , state variables β_t , α_t and h_t evolve between date $t - 1$ and date t or remain constant. When, for instance, $K_{1t} = 0$, all the components of the state vector β_t remain unchanged between date $t - 1$ and date t . Koop et al. (2009) introduced this specification into the TV-SVAR framework developed by Primiceri (2005) in order to assess whether the monetary transmission mechanism in the United States changed and whether changes were gradual or abrupt.

3.1.2 Bayesian estimation strategy

Following Canova and Ciccarelli (2009), priors on α_0 , β_0 , h_0 , Q , S and W are specified using OLS estimates on the 1980Q1-2007Q2 sample (i.e.: on a sample excluding the Great Recession).

$$\begin{aligned} \beta_0 &\sim N\left(\hat{\beta}_{OLS}, 4 \cdot \hat{V}\left(\hat{\beta}_{OLS}\right)\right) \\ \alpha_0 &\sim N\left(\hat{\alpha}_{OLS}, 4 \cdot \hat{V}\left(\hat{\alpha}_{OLS}\right)\right) \\ h_0 &\sim N\left(2 \cdot \log \hat{\sigma}_{OLS}, 4 \cdot \hat{V}\left(\hat{\sigma}_{OLS}\right)\right) \end{aligned}$$

Q , S and W are diagonal matrices with diagonal elements q_i , s_i and w_i

$$\begin{aligned} q_i &\sim IG\left(k_q^2 \cdot \nu_q \cdot \hat{V}_{i,i}\left(\hat{\beta}_{OLS}\right), \nu_q\right) \\ s_i &\sim IG\left(k_s^2 \cdot \nu_s \cdot \hat{V}_{i,i}\left(\hat{\alpha}_{OLS}\right), \nu_s\right) \\ w_i &\sim IG\left(k_w^2 \cdot \nu_w \cdot \hat{V}_{i,i}\left(\hat{\sigma}_{OLS}\right), \nu_w\right) \end{aligned}$$

$\hat{V}_{i,i}\left(\hat{\beta}_{OLS}\right)$, $\hat{V}_{i,i}\left(\hat{\alpha}_{OLS}\right)$ and $\hat{V}_{i,i}\left(\hat{\sigma}_{OLS}\right)$ correspond, respectively, to the diagonal elements of matrices $\hat{V}\left(\hat{\beta}_{OLS}\right)$, $\hat{V}\left(\hat{\alpha}_{OLS}\right)$ and $\hat{V}\left(\hat{\sigma}_{OLS}\right)$. The meaning of hyperparameters k_q , k_s , k_w , ν_q , ν_s and ν_w will be clarified in the next section.

Finally, the Gibbs sampling algorithm is used to simulate the joint posterior distribution

$$p(\beta^{1..T}, Q, \alpha^{1..T}, S, h^{1..T}, W, K_1^{1..T}, K_2^{1..T}, K_3^{1..T}, s^{1..T} | y^{1..T})$$

where $x^{1..T}$ corresponds to (x_1, \dots, x_T) . The implementation of this algorithm is described in Appendix D.

3.2 Results with the TV-SVAR model

3.2.1 Benchmark specification

We now estimate the TV-SVAR model presented above. In the definition of the Bayesian priors, we have to set important hyperparameters governing time variation of the model parameters.

- First, we have to set the hyperparameter p scaling the probability to observe a jump in the parameter values between date $t - 1$ and date t . In the benchmark specification, this hyperparameter is defined so that the mean probability to observe a jump is 0.5 for the three classes of model parameters (autoregressive parameters, parameters of the impact matrix A_t and variances of the orthogonalized shocks).
- Second, we have to set the hyperparameters k_q , k_s and k_w governing the variance of parameter innovations. The econometric literature gives some guidance when the law of motion of parameters is a random walk with Gaussian innovations (i.e. when the probability of jump between two successive dates is equal to 1). Following Stock and Watson (1996), the choice of $k_q = 0.01$ has become standard in the literature on time-varying parameter regressions (Cogley and Sargent 2001, Cogley and Sargent 2005, Primiceri 2005). It corresponds to a standard error of the innovations in the random walk processes describing parameter evolutions equal to 1% of the standard error of the OLS estimates. Here, taking into account that the probability p of jump is not equal to 1 in our prior specification, we follow Koop et al. (2009) and we set the benchmark values for k_q , k_s and k_w at $\frac{0.01}{\sqrt{p}}$ with $p = 0.5$.
- Third, hyperparameters ν_q , ν_s and ν_w corresponding to the tightness of the priors scaling time variation are chosen so that these priors are proper and to avoid implausible behavior of the parameters. In practice, we set $\nu_s = \nu_w = \frac{1}{2}$ and $\nu_q = \frac{5}{2}$ in the benchmark specification²⁹.

²⁹Remind that ν_q , ν_s and ν_w are homogenous to a number of points, to be compared with half the size of the sample used for the estimation of the model, $\frac{122}{2} = 61$ points here.

Recall that these choices direct but do not fully constrain time-variation *a posteriori*. Indeed, the weight given to priors in final (*a posteriori*) estimates declines with the size of the sample and asymptotically converges to 0.

With this benchmark specification, we find that posterior means for the transition probabilities are comprised between 0.35 and 0.75 ($E(p_1|y^{1...T}) = 0.5$, $E(p_2|y^{1...T}) = 0.35$ and $E(p_3|y^{1...T}) = 0.75$). Thus, although our benchmark specification does not exclude rare abrupt changes, our results are close to those of a TV-SVAR model *à la* Primiceri. Results indicate that time variation is mostly located in the variance of (reduced-form) shocks (figure 12) ³⁰.

Two features are worth noticing:

- a gradual decrease of the variance of residuals in the price inflation equation since the beginning of the 1980s;
- a peak of volatility in 1992-1993 in the interest rate equation, corresponding to the crisis of the European Monetary System (EMS)³¹. This means that the restrictive monetary policy at that time is partly interpreted as an interest rate shock, with more variance than usual, rather than only as a strengthening of the systematic monetary response to business cycle conditions. It seems particularly useful in such cases to estimate a model which is able to discriminate between heteroscedasticity and time-varying parameters.

However, there is only very limited variation over time of the impulse response functions (IRFs) to a government spending shock (see figure 13 showing government expenditure multipliers on 20 quarters and at 4 different dates: 1980, 1990, 2000 and 2010).

³⁰Notice that the algorithm advocated by DelNegro and Primiceri (2013) leads to smoother variances than the algorithm originally advocated by Primiceri (2005), see Appendix D.

³¹Since the beginning of the 1990s, France and the other members of the EMS had chosen to anchor their currency to the Deutsche Mark. In practice, this meant that the French central bank was constrained to follow the German short term interest rate policy. Difficulties arose after the German reunification when the Bundesbank began to counteract the inflationary pressures following the choice of a rate of exchange of 1:1 for conversion of East German money to Deutschmarks and the fiscal expansion decided by the German government. Following the same monetary policy outside Germany with worse macroeconomic conditions meant positive interest rate shocks. The size of these shocks rapidly increased because other countries had to offer a growing spread relative to the German interest rate in order to maintain a fixed parity with the Deutsche Mark. Some countries (UK, Italy, Spain) chose to leave the EMS at the end of 1992. France paid an interest rate spread of 200bp until the summer 1993 when fluctuation bands inside the EMS were enlarged. The interest rate spread relative to Germany then disappeared rapidly. For more details on the EMS crisis, see Muet (1994).

Figure 12: Posterior median of the standard deviation of shocks ; 16% and 84% confidence bounds. Benchmark specification.

Figure 13: Government spending multiplier for a shock initiated at different dates (1980, 1990, 2000 and 2010). Benchmark specification.

3.2.2 Two alternative specifications where time variation is more favored by the Bayesian priors

The hyperparameters governing time variation of the model parameters are now set to alternative values. We consider two alternative specifications:

- In the first specification, the probability p of observing a jump in parameter values between two successive dates is set at a prior mean value of 0.01 instead of 0.5. Consequently, the hyperparameters k_Q , k_S and k_W are revised upwards ($k_Q = k_S = k_W = \frac{0.01}{\sqrt{p}}$). In this case, we set $\nu_s = \nu_w = \frac{1}{2}$ (unchanged) and $\nu_q = \frac{20}{2}$. This specification is intended to be closer to the regime-switching VAR specification adopted by Auerbach and Gorodnichenko (2012) but, contrary to them, we do not constrain the regime switch to be influenced by business cycle conditions only. We let the data decide for the timing and size of the jumps, only indicating that jumps should be rare and rather important *a priori*.
- In the second specification, the probability of observing a jump has a prior mean value of 0.5, as in the benchmark, but the hyperparameters k_Q , k_S and k_W are set at a value of $\frac{0.1}{\sqrt{0.5}}$ instead of $\frac{0.01}{\sqrt{0.5}}$ in the benchmark specification. Consequently, evolutions are assumed to be gradual but with a much higher amplitude than in the benchmark. In this case, we set $\nu_s = \nu_w = \frac{1}{2}$ (unchanged) and $\nu_q = \frac{50}{2}$. This prior specification is intended to really push the model towards time-variation but it can be considered as extreme given what is usually considered reasonable in the literature (*cf.* Stock and Watson (1996)).

Examining the results of the first alternative specification shows that even when the Bayesian priors are more in line with the Auerbach and Gorodnichenko (2012) specification, data information is strong enough to pull posterior transition probabilities upwards for the log-variances h_t ($E(p_3|y^{1...T}) = 0.25$, compared to a prior transition probability equal to 0.01). However, posterior transition probabilities for coefficients α_t and β_t remain very close to the prior probabilities ($E(p_1|y^{1...T}) = 0.02$, $E(p_2|y^{1...T}) = 0.01$), which may indicate that data is less informative for these coefficients. All in all, IRFs, multipliers and evolutions of shock variances remain practically unchanged compared to the benchmark specification (not shown).

It is only with the second alternative specification that one may see an evolution in the IRFs and in the expenditure multiplier. The most notable evolution is a decrease in the medium term multiplier between the beginning and the end of the sample. This is consistent with what we previously obtained relying on simple rolling windows OLS estimates. Another visible evolution in the IRFs concerns the systematic response of monetary policy: the upward adjustment of the short term interest rate following a government spending shock becomes more aggressive in the 1990s (figure 14). This evolution can probably be linked to the disinflation and exchange rate policy followed by the French Central Bank at that time.

This visual inspection is confirmed if one compares the observed evolution of the government expenditure multiplier with its counterfactual evolution if the systematic

Figure 14: Government spending multiplier in the whole sample. Second alternative specification.

response of monetary policy had remained unchanged since the beginning of the 1980s (figures 15 and 16). The evolution of the expenditure multiplier after 1990 seems to be linked in major part to the evolution of the systematic monetary policy. However, the most important part of the decrease of the expenditure multiplier between 1980 and 1990 remains unexplained by the responses of interest rates, inflation and government net receipts³².

³²Another counterfactual analysis has been carried out. Not only parameters of the interest rate equation, but also those of the government net receipts and inflation equations, have been frozen at their 1980 value. Even like this, the most important part of the decrease of the expenditure multiplier between 1980 and 1990 remains unexplained.

Figure 15: Government spending multiplier in 1980, 1990, 2000 and 2010, for the second alternative specification.

Figure 16: Government spending multiplier in 1980, 1990, 2000 and 2010, for the second alternative specification when systematic monetary policy is kept unchanged.

Even with the second alternative specification, the evolution of the expenditure multiplier cannot be considered significant given the width of the 68% credibility intervals ³³ (figure 17).

Figure 17: Government spending multiplier and their credibility intervals at two dates (1980 and 2010), for the alternative specification.

As a conclusion of this part relying on TV-SVAR models, we can notice that none of the three priors enables to detect a statistically significant evolution in the government expenditure multiplier in the last 30 years in France. In accordance with the Bayesian paradigm, we dubbed "benchmark" the prior which is most in line with external information on the problem at hand. In this case, we mainly relied on results by Stock and Watson (1996) on the probable degree of time variation in macroeconomic relationships. We could also have discriminated between prior specifications using the expected log-likelihood and the marginal likelihood as model selection criteria (see Appendix E). These are the criteria advocated by Koop et al. (2009) who estimate similar models³⁴. The benchmark specification and the first alternative specification are preferred if we consider the expected log-likelihood and the two alternative specifications are preferred

³³16% and 84% quantiles of the posterior distributions are represented in dotted lines.

³⁴See also Giannone et al. (2012) who theoretically justify the use of the marginal likelihood in order to choose prior hyperparameters in VARs.

if we consider the marginal likelihood. Nevertheless, this slight ambiguity resulting from the choice of model selection criteria does not affect the overall conclusion of the article.

4 Conclusion

Relying on OLS estimation of a SVAR model over the period 1980-2010, we find that the government expenditure multiplier is significant and not far from 1 on impact and becomes statistically insignificant after about 3 years in France. This result is based on a careful exploitation of national accounts in order to use the most relevant definition of government expenditures (excluding the compensation of civil servants). We also carry out numerous robustness checks concerning assumptions about data stationarity, the role of expectations and the choice of the sample.

We only rely on the Blanchard-Perotti identification scheme in order to identify structural shocks on government expenditures on goods and services. Hence, we do not need to know the correct value of the elasticity of government net receipts relative to business cycle conditions. We justify this partial identification scheme in appendix C.

Our second conclusion using a Time Varying-SVAR model is that the expenditure multiplier in France did not evolve significantly at any horizon since the beginning of the 1980s. The variance of shocks hitting the economy evolves a lot more than the autoregressive parameters of the model. Even in alternative specifications where the Bayesian priors are pushed towards time-variation, the main evolution that we uncover is a (non significant) decrease of the medium term expenditure multiplier, partly linked to a more aggressive monetary policy since the 1990s. We do not find evidence of an increase of the multiplier during every recession in France, contrary to the finding of Auerbach and Gorodnichenko (2012) for the United States. At least, business cycle conditions do not seem to be the main driver of the evolution of the expenditure multiplier in the last 30 years in France. One possible explanation could be that the unemployment rate, generally considered as an indicator of slack, remained high in France since the middle of the 1980s. But if one thinks that the last 30 years of data only enable measuring the government spending multiplier in bad times for France, the practical relevance of conclusions reached on U.S. data regarding the evolution of the expenditure multiplier seems to be limited for the French economy.

References

- Andrews, D. W. (1991). Heteroskedastic and Autocorrelation Consistent Covariance Matrix Estimation. *Econometrica* 59, 817–858.
- Auerbach, A. and Y. Gorodnichenko (2012). Measuring the Output Responses to Fiscal Policy. *American Economic Journal: Economic Policy* 4(2), 1–27.
- Barro, R. J. and C. J. Redlick (2009). Macroeconomic Effects from Government Purchases and Taxes. *NBER Working Paper 15369*.
- Beetsma, R. and M. Giuliodori (2011). The Effects of Government Purchases Shocks: Review and Estimates for the EU. *The Economic Journal* 121, 4–32.
- Bernanke, B. S. and M. Gertler (1995). Inside the Black Box: the Credit Channel of Monetary Policy Transmission. *Journal of Economic Perspectives* 9(4), 27–48.
- Biau, O. and E. Girard (2005). Politique budgétaire et dynamique économique en France : l’approche VAR structurel. *Economie et Prévision* 169-171.
- Blanchard, O. and R. Perotti (2002). An Empirical Characterization of the Dynamic Effects of Changes in Government Spending and Taxes on Output. *The Quarterly Journal of Economics* 117(4), 1329–1368.
- Bouthevillain, C. and G. Dufrénot (2011). Are the Effects of Fiscal Changes Different in Times of Crisis and Non Crisis? The French Case. *Revue d’économie politique* 121, 371–407.
- Canova, F. and M. Ciccarelli (2009). Estimating Multicountry VAR Models. *International Economic Review* 50(3), 929–959.
- Carlin, B. P. and T. A. Louis (2000). Bayes and Empirical Bayes Methods for Data Analysis. *Chapman and Hall*.
- Carter, C. K. and R. Kohn (1994). On Gibbs Sampling for State Space Models. *Biometrika* 81(3), 541–553.
- Christiano, L. J., M. Eichenbaum, and S. Rebelo (2011). When is the Government Spending Multiplier Large? *Journal of Political Economy* 119(1), 78–121.
- Cogley, T. and T. J. Sargent (2001). Evolving Post-World War II U.S. Inflation Dynamics. *NBER Macroeconomics Annual* 16, 331–373.
- Cogley, T. and T. J. Sargent (2005). Drifts and Volatilities: Monetary Policies and Outcomes in the Post WWII U.S. *Review of Economic Dynamics* 8, 262–302.
- Creel, J., E. Heyer, and M. Plane (2011). Petit précis de politique budgétaire par tous les temps. Les multiplicateurs budgétaires au cours du cycle. *Revue de l’OFCE* 116,

61–88.

- DelNegro, M. and G. Primiceri (2013). Time-Varying Structural Vector Autoregressions and Monetary Policy: A Corrigendum. *Federal Reserve Bank of New York Staff Reports No 619*.
- Eichenbaum, M. and C. L. Evans (1995). Some Empirical Evidence on the Effects of Shocks to Monetary Policy on Exchange Rates. *Quarterly Journal of Economics* 110(4), 975–1009.
- Forni, M. and L. Gambetti (2010). Fiscal Foresight and the Effects of Government Spending. *Mimeo*.
- Gelfand, A. E. and D. K. Dey (1994). Bayesian Model Choice: Asymptotics and Exact Calculations. *Journal of the Royal Statistical Society - Series B* 56(3), 501–514.
- Gerlach, R., C. Carter, and R. Kohn (2000). Efficient Bayesian Inference for Dynamic Mixture Models. *Journal of the American Statistical Association* 95(451), 819–828.
- Geweke, J. (1992). Evaluating the Accuracy of Sampling-Based Approaches to the Calculation of Posterior Moments. *Bayesian Statistics - J.M. Bernardo, J. Berger, A.P. David, A.F.M. Smith eds., Oxford University Press*, 169–193.
- Geweke, J. (1998). Using Simulation Methods for Bayesian Econometric Models: Inference, Development and Communication. *Federal Reserve Bank of Minneapolis, Research Department Staff Report 249*.
- Giannone, D., M. Lenza, and G. E. Primiceri (2012). Prior Selection for Vector Autoregressions. *Working Paper*.
- Hall, R. E. (2009). By How Much Does GDP Rise If the Government Buys More Output? *Brookings Papers on Economic Activity Fall*, 183–231.
- Jorda, O. (2005). Estimation and Inference of Impulse Responses by Local Projections. *American Economic Review* 95(1), 161–182.
- Juselius, K. (2006). The Cointegrated VAR Model. *Oxford University Press*.
- Justiniano, A. and G. E. Primiceri (2008). The Time-Varying Volatility of Macroeconomic Fluctuations. *American Economic Review* 98(3), 604–641.
- Kilian, L. (1998). Small Sample Confidence Intervals for Impulse Response Functions. *The Review of Economics and Statistics* 80(2), 218–230.
- Kilian, L. and P.-L. Chang (2000). How Accurate are Confidence Intervals for Impulse Responses in Large VAR Models? *Economics Letters* 69, 299–307.

- Kim, S., N. Shephard, and S. Chib (1998). Stochastic Volatility: Likelihood Inference in Comparison with ARCH Models. *The Review of Economic Studies* 65(3), 361–393.
- Kirchner, M., J. Cimadomo, and S. Hauptmeier (2010). Transmission of Government Spending Shocks in the Euro Area - Time Variation and Driving Forces. *ECB Working Paper 1219*.
- Koop, G., R. Leon-Gonzalez, and R. W. Strachan (2009). On the Evolution of Monetary Policy. *Journal of Economic Dynamics and Control* 33, 997–1017.
- Muet, P.-A. (1994). La récession de 1993 réexaminée. *Revue de l'OFCE* 49, 103–123.
- Owyang, M. T., V. A. Ramey, and S. Zubairy (2013). Are Government Spending Multipliers Greater during Periods of Slack? Evidence from Twentieth-Century Historical Data. *American Economic Review* 103(3), 129–134.
- Perotti, R. (2002). Estimating the Effects of Fiscal Policy in OECD Countries. *ECB Working Paper No 168*.
- Perotti, R. (2007). In Search of the Transmission Mechanism of Fiscal Policy. *NBER Macroeconomics Annual* 22, 169–226.
- Perotti, R. (2011). Expectations and Fiscal Policy: An Empirical Investigation. *Mimeo*.
- Primiceri, G. (2005). Time Varying Structural Vector Autoregressions and Monetary Policy. *The Review of Economic Studies* 72(3), 821–852.
- Ramey, V. A. (2011a). A Reply to Roberto Perotti's "Expectations and Fiscal Policy: An Empirical Investigation". *Mimeo*.
- Ramey, V. A. (2011b). Identifying Government Spending Shocks: It's All in the Timing. *The Quarterly Journal of Economics* 126(1), 1–50.
- Sims, C. A. (1992). Interpreting the Macroeconomic Time Series Facts - The Effects of Monetary Policy. *European Economic Review* 36, 975–1011.
- Sims, C. A., J. H. Stock, and M. W. Watson (1990). Inference in Linear Time Series Models with Some Unit Roots. *Econometrica* 58(1), 113–144.
- Sims, E. R. (2009). Non-Invertibilities and Structural VARs. *Mimeo*.
- Stock, J. H. and M. W. Watson (1996). Evidence on Structural Instability in Macroeconomic Time Series Relations. *Journal of Business and Economic Statistics* 14(1), 11–30.
- Stock, J. H. and M. W. Watson (2001). Vector Autoregressions. *Journal of Economic Perspectives* 15(4), 101–115.

- Sutherland, A. (1997). Fiscal Crises and Aggregate Demand: Can High Public Debt Reverse the Effects of Fiscal Policy. *Journal of Public Economics* 65, 147–162.
- Woodford, M. (2011). Simple analytics of the government expenditure multiplier. *American Economic Journal Macroeconomics* 3(1), 1–35.

A Data handling

A.1 Data in log-levels (except interest rate in % points) with quadratic trends

Figure 18: Data in log-levels (specif. with prices) with quadratic trends

A.2 Data in log-differences (except interest rate in % points) with linear trends

Figure 19: Data in log-levels (specif. with inflation) with linear trends

B Defining government expenditures using the SNA

The 1993 System of National Accounts (1993 SNA) is an international reference manual on national accounts³⁵. It has been produced jointly by the OECD, the United Nations Statistical Division, the International Monetary Fund, the World Bank and the Commission of the European Communities. The 1995 European Accounting System (1995 ESA) directly derives from the 1993 SNA: it is the reference manual for the elaboration of national accounts all over the European Union.

The sum of general government (S13)³⁶ consumption (P3) and investment (i.e.: gross fixed capital formation, P51) is the most obvious definition of "government expenditures". In this case, net receipts are defined as the difference between the government financing capacity (B9A) and these expenditures. Net receipts mainly include taxes, net of subsidies and transfers.

However, this definition of government expenditures corresponds both to purchases of goods and services and to the compensation of civil servants (D1). One can criticize this definition for two reasons. First, increasing purchases of goods and services and increasing the compensation of civil servants are two different ways to stimulate the economy that should have different effects. Second, Figure 20 shows that the value of non-market production (P1) by general government is defined in national accounts as the sum of the compensation of civil servants (D1), its intermediate consumption (P2) and its consumption of fixed capital (K1). On the demand side, the main part of this non-market production is consumed by the general government itself. As a consequence, when the compensation of civil servants increases, non-market production and general government consumption simultaneously increase, as well as GDP, but for strictly accounting reasons. Of course, civil servants may spend part of their wage increase in order to buy market products: this is the economic channel that economists generally have in mind when they try to estimate the government expenditure multiplier. But when government expenditures are defined as the sum of general government consumption and investment, the economic and accounting channels are mixed up.

A simple way to measure government purchases of goods and services is to sum up intermediate consumption (P2), social benefits in kind corresponding to market products (D631A)³⁷ and gross fixed capital formation (P51) in the general government account³⁸

³⁵It is available at: <http://www.oecd.org/std/nationalaccounts/systemofnationalaccounts1993.htm>

³⁶Codes in brackets correspond to the international classification of national accounts. They are used in 1993 SNA and 1995 ESA.

³⁷We only consider reimbursements of market products. By definition, using the 1993 SNA classification, $D631A \equiv D6311 + D6312A + D6313A$.

³⁸Theoretically, one should only consider intermediate consumption of market products (P_2^a) but this disaggregate series is not easily available in national accounts. Moreover, intermediate consumption of

(figure 21). Social benefits in kind correspond, for instance, to the fraction of drug purchases by households which are reimbursed by public health insurances. These insurances are part of the general government sector in national accounts.

Figure 20: General government and its links to private sectors in national accounts

non-market products (P_2^b) only represents 5% of total intermediate consumption ($P_2^a + P_2^b$) by general government. Therefore, considering $P_2^a = P_2$ is only a slight approximation. And even if intermediate consumption of non-market products (P_2^b) increases non-market production, for the same accounting reasons as the compensation of civil servants, this does not mechanically translate into an increase in GDP because the value-added of general government is defined, as usual, as the difference between its production and its intermediate consumption.

Figure 21: Annual evolution of government expenditures (deflated with the GDP deflator) following the two definitions

C Partial identification: focusing on government spending shocks

C.1 Some intuition gained from the Blanchard and Perotti (2002) identification scheme in the 3-variable model

Recall the identification scheme developed by Blanchard and Perotti (2002) for the 3-variable (government spending, government net receipts, GDP) quarterly VAR. They express reduced-form residuals ξ_t^g , ξ_t^t and ξ_t^x as a linear combination of orthogonal structural shocks e_t^g , e_t^t and e_t^x :

$$\begin{cases} \xi_t^g = e_t^g \\ \xi_t^t = a_1 \xi_t^x + a_2 e_t^g + e_t^t \\ \xi_t^x = b_1 \xi_t^g + b_2 \xi_t^t + e_t^x \end{cases}$$

where a_1 is the instantaneous elasticity of net receipts with respect to output.

Reduced-form residuals can then be expressed solely in terms of structural shocks:

$$\begin{cases} \xi_t^g = e_t^g \\ \xi_t^t = \frac{a_2 + a_1 b_1}{1 - a_1 b_2} e_t^g + f_1(e_t^t, e_t^x) \\ \xi_t^x = \frac{b_1 + a_2 b_2}{1 - a_1 b_2} e_t^g + f_2(e_t^t, e_t^x) \end{cases}$$

where f_1 and f_2 are linear functions of their arguments.

Now assume that the econometrician computes an elasticity of net receipts with respect to output a'_1 instead of a_1 . In this case, he identifies the structural shocks recursively using the following equations:

$$\begin{cases} \hat{\xi}_t^g = \hat{e}_t^g \\ \hat{\xi}_t^t - a'_1 \hat{\xi}_t^x = \hat{\alpha}_2 \hat{e}_t^g + \hat{e}_t^t \\ \hat{\xi}_t^x = \hat{\beta}_1 \hat{e}_t^g + \hat{\beta}_2 \hat{e}_t^t + \hat{e}_t^x \end{cases}$$

In the first equation, the structural shock on government spending is correctly identified: $\hat{e}_t^g = \hat{\xi}_t^g$. In the second equation, the structural shock on net receipts is estimated with error: $\hat{e}_t^t \xrightarrow{p} \hat{\xi}_t^t + (a_1 - a'_1) \cdot f_2(\hat{e}_t^t, \hat{e}_t^x) \neq \hat{\xi}_t^t$ and $\hat{\alpha}_2 \xrightarrow{p} a_2 + (a_1 - a'_1) \cdot \frac{b_1 + a_2 b_2}{1 - a_1 b_2}$. In the third equation, determining $\hat{\xi}_t^x$, the regression leads to:

$$\begin{pmatrix} \hat{\beta}_1 \\ \hat{\beta}_2 \end{pmatrix} = \begin{pmatrix} \sum e_t^{g^2} & \sum e_t^g \hat{e}_t^t \\ \sum e_t^g \hat{e}_t^t & \sum \hat{e}_t^{t^2} \end{pmatrix}^{-1} \begin{pmatrix} \sum e_t^g \hat{\xi}_t^x \\ \sum \hat{e}_t^t \hat{\xi}_t^x \end{pmatrix} = \begin{pmatrix} \sum e_t^{g^2} & 0 \\ 0 & \sum \hat{e}_t^{t^2} \end{pmatrix}^{-1} \begin{pmatrix} \sum e_t^g \hat{\xi}_t^x \\ \sum \hat{e}_t^t \hat{\xi}_t^x \end{pmatrix}$$

$$\text{Hence } \hat{\beta}_1 = (\sum e_t^{g2})^{-1} (\sum e_t^g \xi_t^x) = (\sum e_t^{g2})^{-1} \left(\sum e_t^g \left[\frac{b_1 + a_2 b_2}{1 - a_1 b_2} e_t^g + f_2(e_t^t, e_t^x) \right] \right) \xrightarrow{p} \frac{b_1 + a_2 b_2}{1 - a_1 b_2}.$$

Finally, the instantaneous impact of a government spending shock on net receipts can be computed in the following way: $\left(\hat{\alpha}_2 + a_1' \hat{\beta}_1 \right) \cdot e_t^g \xrightarrow{p} \frac{a_2 + a_1 b_1}{1 - a_1 b_2} \cdot e_t^g$, which is the true impact effect.

Even if he is unable to identify the structural shocks e_t^t and e_t^x correctly due to his error on the elasticity a_1 , the econometrician recovers the true structural shock e_t^g and its instantaneous impact on government net receipts and GDP. So, the impulse response functions to a government spending shock are correct in spite of the error on the elasticity a_1 .

C.2 A more general result on partial identification

Suppose that reduced-form residuals are linear combinations of orthogonal structural shocks. Once the structural shock corresponding to the first variable of the VAR has been correctly identified, its instantaneous impact on all endogenous variables can be deduced without error, whatever the (unknown) true mapping of all other structural shocks to their reduced-form counterpart.

First we show that this result holds in the case of the 5-variable VAR (government spending, net receipts, GDP, prices, interest rate) proposed by Perotti (2002) and used in the present paper. He assumes the following identification scheme:

$$\begin{cases} \xi_t^g = -\xi_t^\pi + e_t^g \\ \xi_t^t = a_1 \xi_t^x + a_2 e_t^g + e_t^t \\ \xi_t^x = b_1 \xi_t^g + b_2 \xi_t^t + e_t^x \\ \xi_t^\pi = c_1 \xi_t^g + c_2 \xi_t^t + c_3 \xi_t^x + e_t^\pi \\ \xi_t^r = d_1 e_t^g + d_2 e_t^t + d_3 \xi_t^x + d_4 \xi_t^\pi + e_t^r \end{cases}$$

Government expenditures are set in nominal terms each quarter. Shocks to inflation ξ_t^π lead to a one-to-one decline in the volume government expenditures. Due to decision and implementation lags, the innovations affecting government spending in volume ξ_t^g are independent from the other shocks affecting the economy (net receipts, output or interest rates).

We now express reduced-form residuals, except those on government spending, solely in terms of structural shocks:

$$\begin{cases} \xi_t^g = -\xi_t^\pi + e_t^g \\ \xi_t^t = \alpha_1 e_t^g + f_1(e_t^t, e_t^x, e_t^\pi) \\ \xi_t^x = \beta_1 e_t^g + f_2(e_t^t, e_t^x, e_t^\pi) \\ \xi_t^\pi = \gamma_1 e_t^g + f_3(e_t^t, e_t^x, e_t^\pi) \\ \xi_t^r = \delta_1 e_t^g + f_4(e_t^t, e_t^x, e_t^\pi, e_t^r) \end{cases}$$

where f_1 , f_2 , f_3 and f_4 are linear functions of their arguments.

Once the structural shock on government spending has been correctly identified (it only depends on the specification of the first equation), the orthogonality of the structural shocks and the linearity of functions f_1 , f_2 , f_3 and f_4 warrant that the instantaneous effect of this shock on all other endogenous variables can also be recovered.

The same result holds for a more general identification scheme in a model with n

endogenous variables and n structural shocks:

$$\left(\begin{array}{c|cccc} 1 & b_2 & b_3 & b_4 & \dots & b_n \\ \hline a_2 & & & & & \\ a_3 & & & & & \\ a_4 & & & & & \\ \dots & & & & & \\ a_n & & & & & \end{array} \right) \begin{pmatrix} \xi_t^1 \\ \xi_t^2 \\ \xi_t^3 \\ \xi_t^4 \\ \dots \\ \xi_t^n \end{pmatrix} = \left(\begin{array}{c|cccc} 1 & 0 & 0 & 0 & \dots & 0 \\ \hline c_2 & & & & & \\ c_3 & & & & & \\ c_4 & & & & & \\ \dots & & & & & \\ c_n & & & & & \end{array} \right) \begin{pmatrix} e_t^1 \\ e_t^2 \\ e_t^3 \\ e_t^4 \\ \dots \\ e_t^n \end{pmatrix}$$

Using partitioned inverse formulas and defining submatrix W as

$$W = \left[B - \begin{pmatrix} a_2 \\ a_3 \\ \dots \\ a_n \end{pmatrix} \begin{pmatrix} b_2 & b_3 & \dots & b_n \end{pmatrix} \right]^{-1}, \text{ this system can be rewritten in the fol-}$$

lowing form:

$$\left(\begin{array}{cccccc} 1 & b_2 & b_3 & b_4 & \dots & b_n \\ 0 & 1 & 0 & 0 & \dots & 0 \\ 0 & 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & 0 & \dots & 1 \end{array} \right) \begin{pmatrix} \xi_t^1 \\ \xi_t^2 \\ \xi_t^3 \\ \xi_t^4 \\ \dots \\ \xi_t^n \end{pmatrix} = \left(\begin{array}{c|cccc} 1 & 0 & 0 & 0 & \dots & 0 \\ \hline -W \begin{pmatrix} a_2 \\ a_3 \\ a_4 \\ \dots \\ a_n \end{pmatrix} & & & & & \\ & & & & & W \end{array} \right) \begin{pmatrix} e_t^1 \\ e_t^2 \\ e_t^3 \\ e_t^4 \\ \dots \\ e_t^n \end{pmatrix}$$

The orthogonality conditions warrant that the $(n-1)$ elements of the column vector

$$W \begin{pmatrix} a_2 \\ a_3 \\ a_4 \\ \dots \\ a_n \end{pmatrix} \text{ can be identified without error.}$$

D Econometric methodology

D.1 Description of the TV-SVAR model

The model that we consider is a quarterly TV-SVAR with 5 variables and l lags. The coefficients of the VAR and the variance covariance matrix of the error term are time-varying. This model can be written as:

$$\begin{aligned} y_t &= \begin{pmatrix} I_5 & I_5 \otimes y'_{t-1} & \dots & I_5 \otimes y'_{t-l} \end{pmatrix} \cdot \beta_t + A_{idtf}^{-1} A_t^{-1} \Sigma_t \cdot \varepsilon_t \\ &= Z_t \cdot \beta_t + A_{idtf}^{-1} A_t^{-1} \Sigma_t \cdot \varepsilon_t \end{aligned}$$

where $\varepsilon_t \sim NID(0, 1)$ are structural innovations and the $(25l + 5) \times 1$ vector β_t contains coefficients of constants and lags.

The five variables of the VAR are the growth rates of government expenditures, government net receipts and GDP, price inflation and the 3-month interest rate, ordered in this way³⁹. The matrix A_{idtf} implements the identification scheme. We assume that government spending is fixed in nominal terms, so that the volume of expenditures reacts negatively, with a unitary elasticity, to unexpected inflation within a quarter. Like Blanchard and Perotti (2002), we also assume that government spending does not react contemporaneously to the current state of the business cycle.

Matrices A_{idtf} , A_t and Σ_t have the following structure:

$$\begin{aligned} A_{idtf} &= \begin{pmatrix} 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}, A_t = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ \alpha_{21,t} & 1 & 0 & 0 & 0 \\ \alpha_{31,t} & \alpha_{32,t} & 1 & 0 & 0 \\ \alpha_{41,t} & \alpha_{42,t} & \alpha_{43,t} & 1 & 0 \\ \alpha_{51,t} & \alpha_{52,t} & \alpha_{53,t} & \alpha_{54,t} & 1 \end{pmatrix}, \\ \Sigma_t &= \begin{pmatrix} \exp\left(\frac{h_{1,t}}{2}\right) & 0 & 0 & 0 & 0 \\ 0 & \exp\left(\frac{h_{2,t}}{2}\right) & 0 & 0 & 0 \\ 0 & 0 & \exp\left(\frac{h_{3,t}}{2}\right) & 0 & 0 \\ 0 & 0 & 0 & \exp\left(\frac{h_{4,t}}{2}\right) & 0 \\ 0 & 0 & 0 & 0 & \exp\left(\frac{h_{5,t}}{2}\right) \end{pmatrix} \end{aligned}$$

³⁹The three first variables are expressed in real terms. We also filter out the low-frequency component of all variables using a backward exponential filter with a cutoff period of 15 years. This filtering was also implemented by Blanchard and Perotti (2002).

The evolution of the time-varying parameters is described by the following state equations:

$$\begin{aligned}\beta_t &= \beta_{t-1} + K_{1t} \cdot \nu_t \\ \alpha_t &= \alpha_{t-1} + K_{2t} \cdot \zeta_t \\ h_t &= h_{t-1} + K_{3t} \cdot \eta_t\end{aligned}$$

The innovations ε_t , ν_t , ζ_t and η_t are assumed to be jointly normally distributed with the following variance covariance matrix:

$$V = Var \begin{pmatrix} \varepsilon_t \\ \nu_t \\ \zeta_t \\ \eta_t \end{pmatrix} = \begin{pmatrix} I_5 & 0 & \dots & 0 \\ 0 & Q & \ddots & \vdots \\ \vdots & \ddots & S & 0 \\ 0 & \dots & 0 & W \end{pmatrix}$$

Contrary to Primiceri (2005), we assume that Q , S and W are diagonal matrices. Indeed, Kirchner et al. (2010) show that the Gibbs sampling algorithm recovers the true data generating process more easily with this specification and that results are then less sensitive to the choice of the priors.

Another difference with Primiceri (2005) is that these state equations are augmented with parameters K_{it} ($i = 1, 2, 3$) which can be equal to 0 or 1. Depending on the value of K_{it} , state variables β_t , α_t and h_t evolve between date $t - 1$ and date t or remain constant. When, for instance, $K_{1t} = 0$ all the components of the state vector β_t remain unchanged between date $t - 1$ and date t . Koop et al. (2009) introduced this specification into the TV-SVAR framework developed by Primiceri (2005) in order to assess whether the monetary transmission mechanism in the United States changed and whether changes were gradual or abrupt.

Following Koop et al. (2009), we specify a hierarchical prior for K : $K_{it} = 1$ with probability p_i . p_i itself follows a Beta distribution: $p_i \sim Be(b_{1i}, b_{2i})$. This distribution ensures that p_i lies between 0 and 1 and, in particular, we have $E(p_i) = \frac{b_{1i}}{b_{1i} + b_{2i}}$.

D.2 Bayesian estimation strategy

Following a Bayesian approach, we use Gibbs sampling for simulating the posterior distribution $p(\beta^{1..T}, Q, \alpha^{1..T}, S, h^{1..T}, W, K^{1..T} | y^{1..T})$ with the notation $x^{1..T}$ for a matrix (x_1, \dots, x_T) . We simulate sequentially in 13 steps conditional posterior distributions of $\beta^{1..T}$, Q , $\alpha^{1..T}$, S , $h^{1..T}$, W and $K^{1..T}$. As recommended by DelNegro and Primiceri (2013), we take care of the order of Gibbs steps: we draw log-volatilities $h_{1..T}$ in the last step (13); we draw states s_t conditional on all other parameters, drawn themselves in steps 1

to 11. Each conditional posterior distribution is easier to draw than the joint posterior distribution. In particular, we use the simulation smoother of Carter and Kohn (1994) to draw in the conditional posterior distributions. The following 13 steps are repeated until the convergence criteria of the Gibbs sampler towards the joint posterior distribution are satisfied (see Appendix F):

- Step 1: Simulation of $p(\beta^{1..T}|y^{1..T}, Q, \alpha^{1..T}, S, h^{1..T}, W, K^{1..T})$

Knowing all parameters and state variables, except $\beta^{1..T}$, we can write the model in the following linear state-space form:

$$\begin{cases} y_t = Z_t \cdot \beta_t + A_{idtf}^{-1} A_t^{-1} \Sigma_t \cdot \varepsilon_t \\ \beta_t = \beta_{t-1} + K_{1t} \cdot v_t \end{cases}$$

Given priors on β_0 , we draw the state variables $\beta^{1..T}$ jointly from their posterior distribution using the algorithm of Carter and Kohn (1994).

- Step 2: Simulation of $p(K_{1t}|y^{1..T}, Q, \alpha^{1..T}, S, h^{1..T}, W, K_1^{1..T \setminus \{t\}}, K_2^{1..T}, K_3^{1..T})$

Given a prior on p_1 ($p_1 \sim Be(b_{11}, b_{21})$), we draw the state vector K_{1t} from its posterior distribution using the algorithm of Gerlach et al. (2000). The same method is implemented in Koop et al. (2009). This step is repeated for each date t sequentially, allowing to progressively update K_1 , but some computations are common to all dates, allowing gains in efficiency (see Gerlach et al. (2000) for details).

- Step 3: Simulation of $p(p_1|y^{1..T}, K_1^{1..T})$

The prior $p_1 \sim Be(b_{11}, b_{21})$ is updated with a draw from the conditional posterior distribution $p(p_1|y^{1..T}, K_1^{1..T}) \sim Be(\bar{b}_{11}, \bar{b}_{21})$ with $\bar{b}_{11} = \underline{b}_{11} + \sum_{t=1}^T K_{1t}$ and $\bar{b}_{21} = \underline{b}_{21} + T - \sum_{t=1}^T K_{1t}$.

- Step 4: Simulation of $p(Q|y^{1..T}, \beta^{1..T}, K_1^{1..T})$

Q is a diagonal matrix: $Q = \begin{pmatrix} q_1 & 0 & \dots & 0 \\ 0 & q_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & q_{25p+5} \end{pmatrix}$.

For each i , the prior $q_i \sim IG(\underline{q}_i, \underline{\nu}_q)$ is updated with a draw from the conditional posterior distribution $p(q_i|y^{1..T}, \beta_i^{1..T}) \sim IG(\bar{q}_i, \bar{\nu}_q)$ with $\bar{q}_i = \underline{q}_i + \frac{1}{2} \cdot \sum (\beta_{i,t+1} - \beta_{i,t})^2$ and $\bar{\nu}_q = \underline{\nu}_q + \frac{1}{2} \cdot \sum_{t=1}^T K_{1t}$.

- Step 5: Simulation of $p(\alpha^{1..T}|y^{1..T}, \beta^{1..T}, \Sigma^{1..T}, S, K^{1..T})$

The model is now rewritten in the form: $A_t \cdot A_{idtf} \cdot (y_t - Z_t \cdot \beta_t) = \Sigma_t \cdot \varepsilon_t$ Introducing the

notation $y_t^* \equiv y_t - Z_t \cdot \beta_t$, this system of equations with 5 dependent variables may be written in a linear state-space form:

$$\begin{cases} y_{1,t}^* + y_{4,t}^* = \sigma_{1,t} \cdot \varepsilon_{1,t} \\ y_{2,t}^* - a \cdot y_{3,t}^* = -\alpha_{21,t} \cdot (y_{1,t}^* + y_{4,t}^*) + \sigma_{2,t} \cdot \varepsilon_{2,t} \\ y_{3,t}^* = -\alpha_{31,t} \cdot (y_{1,t}^* + y_{4,t}^*) - \alpha_{32,t} \cdot (y_{2,t}^* - a \cdot y_{3,t}^*) + \sigma_{3,t} \cdot \varepsilon_{3,t} \\ y_{4,t}^* = -\alpha_{41,t} \cdot (y_{1,t}^* + y_{4,t}^*) - \alpha_{42,t} \cdot (y_{2,t}^* - a \cdot y_{3,t}^*) - \alpha_{43,t} \cdot y_{3,t}^* + \sigma_{4,t} \cdot \varepsilon_{4,t} \\ y_{5,t}^* = -\alpha_{51,t} \cdot (y_{1,t}^* + y_{4,t}^*) - \alpha_{52,t} \cdot (y_{2,t}^* - a \cdot y_{3,t}^*) - \alpha_{53,t} \cdot y_{3,t}^* - \alpha_{54,t} \cdot y_{4,t}^* + \sigma_{5,t} \cdot \varepsilon_{5,t} \\ \alpha_t = \alpha_{t-1} + K_{2,t} \cdot \zeta_t \end{cases}$$

In our empirical application, we assume that S is a diagonal matrix whereas Primiceri (2005) assumes that it is block-diagonal. This assumption allows to treat each equation of the system defining y_t^* independently.

Given a prior on α_0 , the Carter and Kohn (1994) algorithm allows us to draw a vector $\alpha^{1..T}$ from the conditional posterior distribution $p(\alpha^{1..T} | y^{1..T}, \beta^{1..T}, \Sigma^{1..T}, S, K_2^{1..T})$. This vector is then recasted in matrix form to give us a draw $A^{1..T}$.

- Step 6: Simulation of $p(K_{2t} | y^{1..T}, Q, \alpha^{1..T}, S, h^{1..T}, W, K_2^{1..T \setminus \{t\}}, K_1^{1..T}, K_3^{1..T})$

Given a prior on p_2 ($p_2 \sim Be(b_{12}, b_{22})$), we draw the state vector K_{2t} from its posterior distribution using the algorithm of Gerlach et al. (2000). The same method is implemented in Koop et al. (2009). This step is repeated for each date t sequentially, allowing to progressively update K_2 , but some computations are common to all dates, allowing gains in efficiency (see Gerlach et al. (2000) for details).

- Step 7: Simulation of $p(p_2 | y^{1..T}, K_2^{1..T})$

The prior $p_2 \sim Be(\underline{b}_{12}, \underline{b}_{22})$ is updated with a draw from the conditional posterior distribution $p(p_2 | y^{1..T}, K_2^{1..T}) \sim Be(\overline{b}_{12}, \overline{b}_{22})$ with $\overline{b}_{12} = \underline{b}_{12} + \sum_{t=1}^T K_{2t}$ and $\overline{b}_{22} = \underline{b}_{22} + T - \sum_{t=1}^T K_{2t}$.

- Step 8: Simulation of $p(S | y^{1..T}, \alpha^{1..T}, K_2^{1..T})$

S is a diagonal matrix:
$$S = \begin{pmatrix} s_1 & 0 & \dots & 0 \\ 0 & s_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & s_5 \end{pmatrix}.$$

For each i , the prior $s_i \sim IG(\underline{s}_i, \underline{\nu}_s)$ is updated with draw from the conditional posterior distribution of $s_i | y^{1..T}, \alpha_i^{1..T} \sim IW(\overline{s}_i, \overline{\nu}_s)$ with $\overline{s}_i = \underline{s}_i + \frac{1}{2} \cdot \sum (\alpha_{i,t+1} - \alpha_{i,t})^2$ and $\overline{\nu}_s = \underline{\nu}_s + \frac{1}{2} \cdot \sum_{t=1}^T K_{2t}$.

- Step 9: Simulation of $p(s_t | y_{i,t}^{***}, h^{1..T})$

A new state $s_{i,t}$ is drawn for each $i \in \{1, \dots, 3\}$ and each $t \in \{1, \dots, T\}$ using the probability:
 $Pr(s_{i,t} = j | y_{i,t}^{***}) \propto q_j \cdot f_N(y_{i,t}^{***} | h_{i,t} + m_j - 1.2704, v_j^2)$.

- Step 10: Simulation of $p(h^{1..T} | y^{1..T}, A^{1..T}, \beta^{1..T}, s^{1..T}, W, K^{1..T})$

Introducing the notation $y_t^{**} \equiv A_t \cdot A_{idf} \cdot (y_t - Z_t \cdot \beta_t)$, $y_t^{***} \equiv \log(y_t^{**2})$ and $\varepsilon_t^{***} = \log(\varepsilon_t^2)$, the model may be rewritten in the state-space form:

$$\begin{cases} y_t^{***} = h_t + \varepsilon_t^{***} \\ h_t = h_{t-1} + K_{3t} \cdot \eta_t \end{cases}$$

Following Kim et al. (1998), the distribution of $\varepsilon_{i,t}^{***}$ for $i \in \{1, \dots, 3\}$ is approximated by a mixture of 7 normals: $p(\varepsilon_{i,t}^{***}) \approx \sum q_j \cdot f_N(\varepsilon_{i,t}^{***} | m_j - 1.2704, v_j^2)$ where the parameters q_j , m_j and v_j are given by Kim, Shephard and Chib (1998). Concretely, we introduce 7 states for each component of the vector y_t^{***} : $s_{i,t} \in \{1, \dots, 7\}$. Conditional on being in one of these states, $\varepsilon_{i,t}^{***}$ follows a normal law: $\varepsilon_{i,t}^{***} | s_{i,t} = j \sim N(m_j - 1.2704, v_j^2)$.

Given priors on h_0 , the Carter and Kohn (1994) algorithm allows us to draw vectors $h^{1..T}$ from the conditional posterior distribution $p(h^{1..T} | y^{1..T}, A^{1..T}, \beta^{1..T}, s^{1..T}, W, K^{1..T})$.

Eventually, the draw on $h^{1..T}$ is transformed into a draw on $\sigma^{1..T}$ using the formula $\sigma_{i,t} \equiv \exp\left(\frac{h_{i,t}}{2}\right)$.

- Step 11: Simulation of $p(K_{3t} | y^{1..T}, Q, \alpha^{1..T}, S, h^{1..T}, W, K_3^{1..T \setminus \{t\}}, K_1^{1..T}, K_2^{1..T})$

Given a prior on p_3 ($p_3 \sim Be(b_{13}, b_{23})$), we draw the state variables K_{3t} from their posterior distribution using the algorithm of Gerlach et al. (2000). The same method is implemented in Koop et al. (2009). This step is repeated for each date t sequentially, allowing to progressively update K_3 , but some computations are common to all dates, allowing gains in efficiency (see Gerlach et al. (2000) for details).

- Step 12: Simulation of $p(p_3 | y^{1..T}, K_3^{1..T})$

The prior $p_3 \sim Be(\underline{b}_{13}, \underline{b}_{23})$ is updated with a draw from the conditional posterior distribution $p(p_3 | y^{1..T}, K_3^{1..T}) \sim Be(\overline{b}_{13}, \overline{b}_{23})$ with $\overline{b}_{13} = \underline{b}_{13} + \sum_{t=1}^T K_{3t}$ and $\overline{b}_{23} = \underline{b}_{23} + T - \sum_{t=1}^T K_{3t}$.

- Step 13: Simulation of $p(W | y^{1..T}, h^{1..T}, K_3^{1..T})$

W is a diagonal matrix: $W = \begin{pmatrix} w_1 & 0 & \dots & 0 \\ 0 & w_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & w_5 \end{pmatrix}$.

For each i , the prior $w_i \sim IG(\underline{w}_i, \underline{\nu}_w)$ is updated with draw from the conditional posterior distribution of $w_i | y^{1..T}, h_i^{1..T} \sim IW(\overline{w}_i, \overline{\nu}_w)$ with $\overline{w}_i = \underline{w}_i + \frac{1}{2} \cdot \sum (h_{i,t+1} - h_{i,t})^2$ and

$$\bar{\nu}_w = \underline{\nu}_w + \frac{1}{2} \cdot \sum_{t=1}^T K_{3t}.$$

D.3 Specification of the priors

Following Canova and Ciccarelli (2009), priors on α_0 , β_0 , h_0 , Q , S and W are specified using OLS estimates on the sample where the TV-SVAR model is also estimated⁴⁰.

$$\begin{aligned}\beta_0 &\sim N\left(\hat{\beta}_{OLS}, 4 \cdot \hat{V}\left(\hat{\beta}_{OLS}\right)\right) \\ \alpha_0 &\sim N\left(\hat{\alpha}_{OLS}, 4 \cdot \hat{V}\left(\hat{\alpha}_{OLS}\right)\right) \\ h_0 &\sim N\left(2 \cdot \log \hat{\sigma}_{OLS}, 4 \cdot \hat{V}\left(\hat{\sigma}_{OLS}\right)\right)\end{aligned}$$

Q , S and W are diagonal matrices with diagonal elements q_i , s_i and w_i

$$\begin{aligned}q_i &\sim IG\left(k_q^2 \cdot \nu_q \cdot \hat{V}_{i,i}\left(\hat{\beta}_{OLS}\right), \nu_q\right) \\ s_i &\sim IG\left(k_s^2 \cdot \nu_s \cdot \hat{V}_{i,i}\left(\hat{\alpha}_{OLS}\right), \nu_s\right) \\ w_i &\sim IG\left(k_w^2 \cdot \nu_w \cdot \hat{V}_{i,i}\left(\hat{\sigma}_{OLS}\right), \nu_w\right)\end{aligned}$$

$\hat{V}_{i,i}\left(\hat{\beta}_{OLS}\right)$ and $\hat{V}_{i,i}\left(\hat{\alpha}_{OLS}\right)$ correspond, respectively, to the diagonal elements of matrices $\hat{V}\left(\hat{\beta}_{OLS}\right)$ and $\hat{V}\left(\hat{\alpha}_{OLS}\right)$.

⁴⁰More precisely, we use OLS estimates on the 1980Q1-2007Q2 sample, ending just before the Great Recession.

E Bayesian model selection criteria

Following Koop et al. (2009) who estimate similar models, we compute two model selection criteria: the marginal likelihood and the expected log-likelihood. In fact, the marginal likelihood of a model is often difficult to compute and may be more sensitive to prior information than to posterior information, especially in highly parameterized models such as TV-VARs. The computation of the expected log-likelihood is advocated by Carlin and Louis (2000) and can be considered as a robustness check.

E.1 Marginal likelihood

In order to compute the marginal likelihood, we use the modified harmonic mean estimator of Gelfand and Dey (1994). This estimator derives from the equality:

$$m(y) = \left[\int \frac{1}{L(y|\theta)} \frac{f(\theta)}{\pi(\theta)} p(\theta|y) d\theta \right]^{-1}$$

where $m(y)$ is the marginal likelihood, $L(y|\theta)$ the (conditional) data likelihood, $\pi(\theta)$ the prior density, $p(\theta|y)$ the posterior density and f any function such that $\int f(\theta)d\theta = 1$. It takes the following form:

$$\hat{m}(y) \equiv \left[\frac{1}{N} \sum_{i=1}^N \frac{1}{p(y|\theta^{(i)})} \frac{f(\theta^{(i)})}{\pi(\theta^{(i)})} \right]^{-1}$$

where $\theta^{(i)}$ is a draw from the posterior distribution $p(\theta|y)$ simulated by the Gibbs sampler.

The weighting factor $\frac{f(\theta)}{\pi(\theta)}$ must be chosen so that the random variable $\frac{1}{L(y|\theta)} \frac{f(\theta)}{\pi(\theta)}$ has a finite variance, ensuring that the estimator $\hat{m}(y)$ is stable and follows a central limit theorem⁴¹. In practice, following Geweke (1998), f is chosen to be a truncated normal variable with mean and variance equal to the mean and variance of the posterior draws $\theta^{(i)}$.

θ is the vector of model parameters that have to be integrated out. As a first way to reduce the dimension of θ , we use an output of the Gibbs sampling algorithm (step 2, see Appendix D above) where all autoregressive parameters $\beta^{1..T}$ have been analytically integrated out. More precisely, we rely on a by-product of the algorithm of Gerlach et al. (2000): $L(y^{1..T}|Q, \alpha^{1..T}, S, h^{1..T}, W, K_1^{1..T}, K_2^{1..T}, K_3^{1..T})$.

⁴¹A non-modified harmonic mean estimator could be defined following the equality:

$$m(y) = \left[\int \frac{1}{L(y|\theta)} p(\theta|y) d\theta \right]^{-1}$$

However, the (conditional) data likelihood may take very low values on some regions of the posterior density. Hence, the assumption of a finite variance for the random variable $\frac{1}{L(y|\theta)}$ may be violated.

Following Justiniano and Primiceri (2008), (1) we choose

$$f(Q, \alpha^{1..T}, S, h^{1..T}, W, K_1^{1..T}, K_2^{1..T}, K_3^{1..T}) = f(Q)f(S)f(W)f(\alpha^{1..T}, h^{1..T})f(K_1^{1..T}, K_2^{1..T}, K_3^{1..T})$$

and (2), for computational convenience, we set

$$f(\alpha^{1..T}, h^{1..T}) = \pi(\alpha^{1..T}, h^{1..T})$$

This choice is only motivated by the fact that the dimension of matrices $\alpha^{1..T}$ and $h^{1..T}$ is large.

Moreover, $K_1^{1..T}$, $K_2^{1..T}$ and $K_3^{1..T}$ are discrete variables, with values 0 or 1. Hence it seems unlikely that a severe instability in the computation of the marginal likelihood can originate from these K parameters. That is why we set

$$f(K_1^{1..T}, K_2^{1..T}, K_3^{1..T}) = \pi(K_1^{1..T}, K_2^{1..T}, K_3^{1..T})$$

E.2 Expected log-likelihood

Carlin and Louis (2000) (p.220) recommend to use the expected log-likelihood as an overall measure of model fit to be compared across models. In practice, this function of interest is computed using posterior samples:

$$\hat{l}(y) \equiv \frac{1}{N} \sum_{i=1}^N \log L(y|\theta^{(i)})$$

We do not consider penalizing the expected log-likelihood for the number of parameters because all the models that we consider are of the same size. They only differ in the specification of the prior distributions.

F Convergence of the Gibbs sampling algorithm

This appendix addresses the convergence of the Gibbs sampler in the benchmark specification. Results are essentially the same in the alternative specifications. We apply two types of convergence checks to the three classes of model parameters (autoregressive parameters, parameters of the impact matrix A_t and variances of the orthogonalized shocks).

We first compute the 20-th-order autocorrelations of the parameters (figure 22). They all remain below 0.2 (with only one exception, still below 0.3), which is usually considered as satisfactory.

Figure 22: 20-th-order autocorrelations of the simulated parameters.

Our second convergence diagnostic consists in computing inefficiency factors (IFs, figure 23). The IF is the inverse of the relative numerical efficiency measure of Geweke (1992), i.e. $IF = 1 + 2 \sum_{k=1}^{+\infty} \rho_k$, where ρ_k is the k -th autocorrelation of the chain. An IF close to 1 suggests that draws of the Gibbs sampler are almost independent. Values of the IFs below or around 20 are regarded as satisfactory, according to Primiceri (2005). In practice, IFs are estimated using a Bartlett kernel and an automatic bandwidth selection procedure (Andrews 1991). The values of the IFs are all beneath 20, indicating a good

convergence of the Gibbs sampler.

Figure 23: Inefficiency factors of the simulated parameters.

G Results from a SVAR model without inflation or interest rates as endogenous variables

The long run spending multiplier remains significantly positive, with a point-estimate above 1, in a 3-variable VAR (excluding prices and interest rates) whereas it reverts to 0 with a 5-variable VAR (figures 24 and 25). Multipliers computed with the two models may be different for two reasons: either the coefficients on the first 3 variables are biased when the last 2 variables are omitted from the model (omitted variable bias), or there are relevant feedback variables excluded from the 3-variable VAR. When the lagged coefficients on prices and interest rates are put to zero in the GDP equation of the 5-variable VAR, the long run spending multiplier remains significantly positive (figure 26), with a point-estimate close to the one found in the 3-variable VAR (around 1.5)⁴². Thus, differences come from the inclusion of a supplementary feedback loop.

Figure 24: Government spending multiplier of a 3-variable VAR.

⁴²In all cases, multipliers and 68% confidence intervals are computed using Kilian's (1998) bootstrap-after-bootstrap.

Figure 25: Government spending multiplier of a 5-variable VAR.

Figure 26: Government spending multiplier of a 5-variable VAR without feedback effects from inflation and interest rate.

G 9001	J. FAYOLLE et M. FLEURBAEY Accumulation, profitabilité et endettement des entreprises		Macro-economic import functions with imperfect competition - An application to the E.C. Trade	G 9311	J. BOURDIEU - B. COLIN-SEDILLOT Les décisions de financement des entreprises françaises : une évaluation empirique des théories de la structure optimale du capital		analyse économique des politiques française et allemande
G 9002	H. ROUSSE Détection et effets de la multicolinéarité dans les modèles linéaires ordinaires - Un prolongement de la réflexion de BELSLEY, KUH et WELSCH	G 9203	I. STAPIC Les échanges internationaux de services de la France dans le cadre des négociations multilatérales du GATT Juin 1992 (1ère version) Novembre 1992 (version finale)	G 9312	L. BLOCH - B. CŒURÉ Q de Tobin marginal et transmission des chocs financiers	G 9412	J. BOURDIEU - B. CŒURÉ - B. COLIN-SEDILLOT Investissement, incertitude et irréversibilité Quelques développements récents de la théorie de l'investissement
G 9003	P. RALLE et J. TOUJAS-BERNATE Indexation des salaires : la rupture de 1983	G 9204	P. SEVESTRE L'économétrie sur données individuelles-temporelles. Une note introductive	G 9313	Équipes Amadeus (INSEE), Banque de France, Méric (DP) Présentation des propriétés des principaux modèles macroéconomiques du Service Public	G 9413	B. DORMONT - M. PAUCHET L'évaluation de l'élasticité emploi-salaire dépendelle des structures de qualification ?
G 9004	D. GUELLEC et P. RALLE Compétitivité, croissance et innovation de produit	G 9205	H. ERKEL-ROUSSE Le commerce extérieur et l'environnement international dans le modèle AMADEUS (réestimation 1992)	G 9314	B. CREPON - E. DUGUET Research & Development, competition and innovation	G 9414	I. KABLA Le Choix de breveter une invention
G 9005	P. RALLE et J. TOUJAS-BERNATE Les conséquences de la désindexation. Analyse dans une maquette prix-salaires	G 9206	N. GREENAN et D. GUELLEC Coordination within the firm and endogenous growth	G 9315	B. DORMONT Quelle est l'influence du coût du travail sur l'emploi ?	G 9501	J. BOURDIEU - B. CŒURÉ - B. SEDILLOT Irreversible Investment and Uncertainty: When is there a Value of Waiting?
G 9101	Équipe AMADEUS Le modèle AMADEUS - Première partie - Présentation générale	G 9207	A. MAGNIER et J. TOUJAS-BERNATE Technology and trade: empirical evidences for the major five industrialized countries	G 9316	D. BLANCHET - C. BROUSSE Deux études sur l'âge de la retraite	G 9502	L. BLOCH - B. CŒURÉ Imperfections du marché du crédit, investissement des entreprises et cycle économique
G 9102	J.L. BRILLET Le modèle AMADEUS - Deuxième partie - Propriétés variantielles	G 9208	B. CREPON, E. DUGUET, D. ENCAOUA et P. MOHNEN Cooperative, non cooperative R & D and optimal patent life	G 9317	D. BLANCHET Répartition du travail dans une population hétérogène : deux notes	G 9503	D. GOUX - E. MAURIN Les transformations de la demande de travail par qualification en France Une étude sur la période 1970-1993
G 9103	D. GUELLEC et P. RALLE Endogenous growth and product innovation	G 9209	B. CREPON et E. DUGUET Research and development, competition and innovation: an application of pseudo maximum likelihood methods to Poisson models with heterogeneity	G 9318	D. EYSSARTIER - N. PONTY AMADEUS - an annual macro-economic model for the medium and long term	G 9504	N. GREENAN Technologie, changement organisationnel, qualifications et emploi : une étude empirique sur l'industrie manufacturière
G 9104	H. ROUSSE Le modèle AMADEUS - Troisième partie - Le commerce extérieur et l'environnement international	G 9301	J. TOUJAS-BERNATE Commerce international et concurrence imparfaite : développements récents et implications pour la politique commerciale	G 9319	G. CETTE - Ph. CUNÉO - D. EYSSARTIER - J. GAUTIÉ Les effets sur l'emploi d'un abaissement du coût du travail des jeunes	G 9505	D. GOUX - E. MAURIN Persistence des hiérarchies sectorielles de salaires: un réexamen sur données françaises
G 9105	H. ROUSSE Effets de demande et d'offre dans les résultats du commerce extérieur manufacturé de la France au cours des deux dernières décennies	G 9302	Ch. CASES Durées de chômage et comportements d'offre de travail : une revue de la littérature	G 9401	D. BLANCHET Les structures par âge importent-elles ?	G 9505 Bis	D. GOUX - E. MAURIN Persistence of inter-industry wages differentials: a reexamination on matched worker-firm panel data
G 9106	B. CREPON Innovation, taille et concentration : causalités et dynamiques	G 9303	H. ERKEL-ROUSSE Union économique et monétaire : le débat économique	G 9402	J. GAUTIÉ Le chômage des jeunes en France : problème de formation ou phénomène de file d'attente ? Quelques éléments du débat	G 9506	S. JACOBZONE Les liens entre RMI et chômage, une mise en perspective <i>NON PARU - article sorti dans Économie et Prévision n° 122 (1996) - pages 95 à 113</i>
G 9107	B. AMABLE et D. GUELLEC Un panorama des théories de la croissance endogène	G 9304	N. GREENAN - D. GUELLEC / G. BROUSSAUDIER - L. MIOTTI Innovation organisationnelle, dynamisme technologique et performances des entreprises	G 9403	P. QUIRION Les déchets en France : éléments statistiques et économiques	G 9507	G. CETTE - S. MAHFOUZ Le partage primaire du revenu Constat descriptif sur longue période
G 9108	M. GLAUDE et M. MOUTARDIER Une évaluation du coût direct de l'enfant de 1979 à 1989	G 9305	P. JAILLARD Le traité de Maastricht : présentation juridique et historique	G 9404	D. LADIRAY - M. GRUN-REHOMME Lissage par moyennes mobiles - Le problème des extrémités de série	G 9601	Banque de France - CEPREMAP - Direction de la Prévision - Érasme - INSEE - OFCE Structures et propriétés de cinq modèles macroéconomiques français
G 9109	P. RALLE et alii France - Allemagne : performances économiques comparées	G 9306	J.L. BRILLET Micro-DMS : présentation et propriétés	G 9405	V. MAILLARD Théorie et pratique de la correction des effets de jours ouvrables	G 9602	Rapport d'activité de la DESE de l'année 1995
G 9110	J.L. BRILLET Micro-DMS NON PARU	G 9307	J.L. BRILLET Micro-DMS - variantes : les tableaux	G 9406	F. ROSENWALD La décision d'investir	G 9603	J. BOURDIEU - A. DRAZNIKS L'octroi de crédit aux PME : une analyse à partir d'informations bancaires
G 9111	A. MAGNIER Effets accélérateur et multiplicateur en France depuis 1970 : quelques résultats empiriques	G 9308	S. JACOBZONE Les grands réseaux publics français dans une perspective européenne	G 9407	S. JACOBZONE Les apports de l'économie industrielle pour définir la stratégie économique de l'hôpital public	G 9604	A. TOPIOL-BENSAÏD Les implantations japonaises en France
G 9112	B. CREPON et G. DUREAU Investissement en recherche-développement : analyse de causalités dans un modèle d'accélérateur généralisé	G 9309	L. BLOCH - B. CŒURE Profitabilité de l'investissement productif et transmission des chocs financiers	G 9408	L. BLOCH, J. BOURDIEU, B. COLIN-SEDILLOT, G. LONGUEVILLE Du défaut de paiement au dépôt de bilan : les banquiers face aux PME en difficulté	G 9605	P. GENIER - S. JACOBZONE Comportements de prévention, consommation d'alcool et tabagie : peut-on parler d'une gestion globale du capital santé ? <i>Une modélisation microéconométrique empirique</i>
G 9113	J.L. BRILLET, H. ERKEL-ROUSSE, J. TOUJAS-BERNATE "France-Allemagne Couplées" - Deux économies vues par une maquette macro-économétrique	G 9310	J. BOURDIEU - B. COLIN-SEDILLOT Les théories sur la structure optimale du capital : quelques points de repère	G 9409	D. EYSSARTIER, P. MAIRE Impacts macro-économiques de mesures d'aide au logement - quelques éléments d'évaluation	G 9606	C. DOZ - F. LENGART Factor analysis and unobserved component models: an application to the study of French business surveys
G 9201	W.J. ADAMS, B. CREPON, D. ENCAOUA Choix technologiques et stratégies de dissuasion d'entrée	G 9311	J. BOURDIEU - B. COLIN-SEDILLOT Les théories sur la structure optimale du capital : quelques points de repère	G 9410	F. ROSENWALD Suivi conjoncturel de l'investissement	G 9607	N. GREENAN - D. GUELLEC La théorie coopérative de la firme
G 9202	J. OLIVEIRA-MARTINS, J. TOUJAS-BERNATE			G 9411	C. DEFEUILLEY - Ph. QUIRION Les déchets d'emballages ménagers : une		

G 9608	N. GREENAN - D. GUELLEC Technological innovation and employment reallocation
G 9609	Ph. COUR - F. RUPPRECHT L'intégration asymétrique au sein du continent américain : un essai de modélisation
G 9610	S. DUCHENE - G. FORGEOT - A. JACQUOT Analyse des évolutions récentes de la productivité apparente du travail
G 9611	X. BONNET - S. MAHFOUZ The influence of different specifications of wages-prices spirals on the measure of the NAIRU: the case of France
G 9612	PH. COUR - E. DUBOIS, S. MAHFOUZ, J. PISANI-FERRY The cost of fiscal retrenchment revisited: how strong is the evidence?
G 9613	A. JACQUOT Les flexions des taux d'activité sont-elles seulement conjoncturelles ?
G 9614	ZHANG Yingxiang - SONG Xueqing Lexique macroéconomique Français-Chinois
G 9701	J.L. SCHNEIDER La taxe professionnelle : éléments de cadrage économique
G 9702	J.L. SCHNEIDER Transition et stabilité politique d'un système redistributif
G 9703	D. GOUX - E. MAURIN Train or Pay: Does it Reduce Inequalities to Encourage Firms to Train their Workers?
G 9704	P. GENIER Deux contributions sur dépendance et équité
G 9705	E. DUGUET - N. IUNG R & D Investment, Patent Life and Patent Value An Econometric Analysis at the Firm Level
G 9706	M. HOUEBINE - A. TOPIOL-BENSAÏD Les entreprises internationales en France : une analyse à partir de données individuelles
G 9707	M. HOUEBINE Polarisation des activités et spécialisation des départements en France
G 9708	E. DUGUET - N. GREENAN Le biais technologique : une analyse sur données individuelles
G 9709	J.L. BRILLET Analyzing a small French ECM Model
G 9710	J.L. BRILLET Formalizing the transition process: scenarios for capital accumulation
G 9711	G. FORGEOT - J. GAUTÉ Insertion professionnelle des jeunes et processus de déclassement
G 9712	E. DUBOIS High Real Interest Rates: the Consequence of a Saving Investment Disequilibrium or of an insufficient Credibility of Monetary Authorities?
G 9713	Bilan des activités de la Direction des Études et Synthèses Économiques - 1996

G 9714	F. LEQUILLER Does the French Consumer Price Index Overstate Inflation?
G 9715	X. BONNET Peut-on mettre en évidence les rigidités à la baisse des salaires nominaux ? Une étude sur quelques grands pays de l'OCDE
G 9716	N. IUNG - F. RUPPRECHT Productivité de la recherche et rendements d'échelle dans le secteur pharmaceutique français
G 9717	E. DUGUET - I. KABLA Appropriation strategy and the motivations to use the patent system in France - An econometric analysis at the firm level
G 9718	L.P. PELÉ - P. RALLE Âge de la retraite : les aspects incitatifs du régime général
G 9719	ZHANG Yingxiang - SONG Xueqing Lexique macroéconomique français-chinois, chinois-français
G 9720	M. HOUEBINE - J.L. SCHNEIDER Mesurer l'influence de la fiscalité sur la localisation des entreprises
G 9721	A. MOURougANE Crédibilité, indépendance et politique monétaire Une revue de la littérature
G 9722	P. AUGERAUD - L. BRIOT Les données comptables d'entreprises Le système intermédiaire d'entreprises Passage des données individuelles aux données sectorielles
G 9723	P. AUGERAUD - J.E. CHAPRON Using Business Accounts for Compiling National Accounts: the French Experience
G 9724	P. AUGERAUD Les comptes d'entreprise par activités - Le passage aux comptes - De la comptabilité d'entreprise à la comptabilité nationale - A <i>paraître</i>
G 9801	H. MICHAUDON - C. PRIGENT Présentation du modèle AMADEUS
G 9802	J. ACCARDO Une étude de comptabilité générationnelle pour la France en 1996
G 9803	X. BONNET - S. DUCHÊNE Apports et limites de la modélisation « Real Business Cycles »
G 9804	C. BARLET - C. DUGUET - D. ENCAOUA - J. PRADEL The Commercial Success of Innovations An econometric analysis at the firm level in French manufacturing
G 9805	P. CAHUC - Ch. GIANELLA - D. GOUX - A. ZILBERBERG Equalizing Wage Differences and Bargaining Power - Evidence from a Panel of French Firms
G 9806	J. ACCARDO - M. JLASSI La productivité globale des facteurs entre 1975 et 1996

G 9807	Bilan des activités de la Direction des Études et Synthèses Économiques - 1997
G 9808	A. MOURougANE Can a Conservative Governor Conduct an Accommodative Monetary Policy?
G 9809	X. BONNET - E. DUBOIS - L. FAUVET Asymétrie des inflations relatives et menus costs : tests sur l'inflation française
G 9810	E. DUGUET - N. IUNG Sales and Advertising with Spillovers at the firm level: Estimation of a Dynamic Structural Model on Panel Data
G 9811	J.P. BERTHIER Congestion urbaine : un modèle de trafic de pointe à courbe débit-vitesse et demande élastique
G 9812	C. PRIGENT La part des salaires dans la valeur ajoutée : une approche macroéconomique
G 9813	A.Th. AERTS L'évolution de la part des salaires dans la valeur ajoutée en France reflète-t-elle les évolutions individuelles sur la période 1979-1994 ?
G 9814	B. SALANIÉ Guide pratique des séries non-stationnaires
G 9901	S. DUCHÊNE - A. JACQUOT Une croissance plus riche en emplois depuis le début de la décennie ? Une analyse en comparaison internationale
G 9902	Ch. COLIN Modélisation des carrières dans Destinie
G 9903	Ch. COLIN Évolution de la dispersion des salaires : un essai de prospective par microsimulation
G 9904	B. CREPON - N. IUNG Innovation, emploi et performances
G 9905	B. CREPON - Ch. GIANELLA Wages inequalities in France 1969-1992 An application of quantile regression techniques
G 9906	C. BONNET - R. MAHIEU Microsimulation techniques applied to inter-generational transfers - Pensions in a dynamic framework: the case of France
G 9907	F. ROSENWALD L'impact des contraintes financières dans la décision d'investissement
G 9908	Bilan des activités de la DESE - 1998
G 9909	J.P. ZOYEM Contrat d'insertion et sortie du RMI Évaluation des effets d'une politique sociale
G 9910	Ch. COLIN - FI. LEGROS - R. MAHIEU Bilans contributifs comparés des régimes de retraite du secteur privé et de la fonction publique
G 9911	G. LAROQUE - B. SALANIÉ Une décomposition du non-emploi en France
G 9912	B. SALANIÉ Une maquette analytique de long terme du marché du travail
G 9912	Ch. GIANELLA
Bis	Une estimation de l'élasticité de l'emploi peu qualifié à son coût
G 9913	Division « Redistribution et Politiques Sociales » Le modèle de microsimulation dynamique DESTINIE
G 9914	E. DUGUET Macro-commandes SAS pour l'économétrie des panels et des variables qualitatives
G 9915	R. DUHAUTOIS Évolution des flux d'emplois en France entre 1990 et 1996 : une étude empirique à partir du fichier des bénéficiaires réels normaux (BRN)
G 9916	J.Y. FOURNIER Extraction du cycle des affaires : la méthode de Baxter et King
G 9917	B. CRÉPON - R. DESPLATZ - J. MAIRESSE Estimating price cost margins, scale economies and workers' bargaining power at the firm level
G 9918	Ch. GIANELLA - Ph. LAGARDE Productivity of hours in the aggregate production function: an evaluation on a panel of French firms from the manufacturing sector
G 9919	S. AUDRIC - P. GIVORD - C. PROST Évolution de l'emploi et des coûts par qualification entre 1982 et 1996
G 2000/01	R. MAHIEU Les déterminants des dépenses de santé : une approche macroéconomique
G 2000/02	C. ALLARD-PRIGENT - H. GUILMEAU - A. QUINET The real exchange rate as the relative price of nontradables in terms of tradables: theoretical investigation and empirical study on French data
G 2000/03	J.-Y. FOURNIER L'approximation du filtre passe-bande proposée par Christiano et Fitzgerald
G 2000/04	Bilan des activités de la DESE - 1999
G 2000/05	B. CREPON - F. ROSENWALD Investissement et contraintes de financement : le poids du cycle Une estimation sur données françaises
G 2000/06	A. FLIPO Les comportements matrimoniaux de fait
G 2000/07	R. MAHIEU - B. SÉDILLOT Microsimulations of the retirement decision: a supply side approach
G 2000/08	C. AUDENIS - C. PROST Déficit conjoncturel : une prise en compte des conjonctures passées
G 2000/09	R. MAHIEU - B. SÉDILLOT Équivalent patrimonial de la rente et souscription de retraite complémentaire
G 2000/10	R. DUHAUTOIS Ralentissement de l'investissement : petites ou grandes entreprises ? industrie ou tertiaire ?
G 2000/11	G. LAROQUE - B. SALANIÉ Temps partiel féminin et incitations financières à l'emploi
G2000/12	Ch. GIANELLA Local unemployment and wages

G2000/13	B. CREPON - Th. HECKEL - Informatisation en France : une évaluation à partir de données individuelles - Computerization in France: an evaluation based on individual company data
G2001/01	F. LEQUILLER - La nouvelle économie et la mesure de la croissance du PIB - The new economy and the measurement of GDP growth
G2001/02	S. AUDRIC La reprise de la croissance de l'emploi profite-t-elle aussi aux non-diplômés ?
G2001/03	I. BRAUN-LEMAIRE Évolution et répartition du surplus de productivité
G2001/04	A. BEAUDU - Th. HECKEL Le canal du crédit fonctionne-t-il en Europe ? Une étude de l'hétérogénéité des comportements d'investissement à partir de données de bilan agrégées
G2001/05	C. AUDENIS - P. BISCOURP - N. FOURCADE - O. LOISEL Testing the augmented Solow growth model: An empirical reassessment using panel data
G2001/06	R. MAHIEU - B. SÉDILLOT Départ à la retraite, irréversibilité et incertitude
G2001/07	Bilan des activités de la DESE - 2000
G2001/08	J. Ph. GAUDEMET Les dispositifs d'acquisition à titre facultatif d'annuités viagères de retraite
G2001/09	B. CRÉPON - Ch. GIANELLA Fiscalité, coût d'usage du capital et demande de facteurs : une analyse sur données individuelles
G2001/10	B. CRÉPON - R. DESPLATZ Évaluation des effets des dispositifs d'allègements de charges sociales sur les bas salaires
G2001/11	J.-Y. FOURNIER Comparaison des salaires des secteurs public et privé
G2001/12	J.-P. BERTHIER - C. JAULENT R. CONVENEVOLE - S. PISANI Une méthodologie de comparaison entre consommations intermédiaires de source fiscale et de comptabilité nationale
G2001/13	P. BISCOURP - Ch. GIANELLA Substitution and complementarity between capital, skilled and less skilled workers: an analysis at the firm level in the French manufacturing industry
G2001/14	I. ROBERT-BOBEE Modelling demographic behaviours in the French microsimulation model Destinie: An analysis of future change in completed fertility
G2001/15	J.-P. ZOYEM Diagnostic sur la pauvreté et calendrier de revenus : le cas du "Panel européen des ménages"
G2001/16	J.-Y. FOURNIER - P. GIVORD La réduction des taux d'activité aux âges extrêmes, une spécificité française ?

G2001/17	C. AUDENIS - P. BISCOURP - N. RIEDINGER Existe-t-il une asymétrie dans la transmission du prix du brut aux prix des carburants ?
G2002/01	F. MAGNIEN - J.-L. TAVERNIER - D. THESMAR Les statistiques internationales de PIB par habitant en standard de pouvoir d'achat : une analyse des résultats
G2002/02	Bilan des activités de la DESE - 2001
G2002/03	B. SÉDILLOT - E. WALRAET La cessation d'activité au sein des couples : y a-t-il interdépendance des choix ?
G2002/04	G. BRILHAULT - Rétropolation des séries de FBCF et calcul du capital fixe en SEC-95 dans les comptes nationaux français - Retropolation of the investment series (GFCF) and estimation of fixed capital stocks on the ESA-95 basis for the French balance sheets
G2002/05	P. BISCOURP - B. CRÉPON - T. HECKEL - N. RIEDINGER How do firms respond to cheaper computers? Microeconomic evidence for France based on a production function approach
G2002/06	C. AUDENIS - J. DERUYON - N. FOURCADE L'impact des nouvelles technologies de l'information et de la communication sur l'économie française - un bouclage macro-économique
G2002/07	J. BARDAJI - B. SÉDILLOT - E. WALRAET Évaluation de trois réformes du Régime Général d'assurance vieillesse à l'aide du modèle de microsimulation DESTINIE
G2002/08	J.-P. BERTHIER Réflexions sur les différentes notions de volume dans les comptes nationaux : comptes aux prix d'une année fixe ou aux prix de l'année précédente, séries chaînées
G2002/09	F. HILD Les soldes d'opinion résumant-ils au mieux les réponses des entreprises aux enquêtes de conjoncture ?
G2002/10	I. ROBERT-BOBÉE Les comportements démographiques dans le modèle de microsimulation Destinie - Une comparaison des estimations issues des enquêtes Jeunes et Carrières 1997 et Histoire Familiale 1999
G2002/11	J.-P. ZOYEM La dynamique des bas revenus : une analyse des entrées-sorties de pauvreté
G2002/12	F. HILD Prévisions d'inflation pour la France
G2002/13	M. LECLAIR Réduction du temps de travail et tensions sur les facteurs de production
G2002/14	E. WALRAET - A. VINCENT - Analyse de la redistribution intragénérationnelle dans le système de retraite des salariés du privé - Une approche par microsimulation - Intragenerational distributional analysis in the french private sector pension scheme - A microsimulation approach

G2002/15	P. CHONE - D. LE BLANC - I. ROBERT-BOBEE Offre de travail féminine et garde des jeunes enfants
G2002/16	F. MAUREL - S. GREGOIR Les indices de compétitivité des pays : interprétation et limites
G2003/01	N. RIEDINGER - E. HAUVY Le coût de dépollution atmosphérique pour les entreprises françaises : Une estimation à partir de données individuelles
G2003/02	P. BISCOURP et F. KRAMARZ Création d'emplois, destruction d'emplois et internationalisation des entreprises industrielles françaises : une analyse sur la période 1986-1992
G2003/03	Bilan des activités de la DESE - 2002
G2003/04	P.-O. BEFFY - J. DERUYON - N. FOURCADE - S. GREGOIR - N. LAÏB - B. MONFORT Évolutions démographiques et croissance : une projection macro-économique à l'horizon 2020
G2003/05	P. AUBERT La situation des salariés de plus de cinquante ans dans le secteur privé
G2003/06	P. AUBERT - B. CRÉPON Age, salaire et productivité La productivité des salariés décline-t-elle en fin de carrière ?
G2003/07	H. BARON - P.O. BEFFY - N. FOURCADE - R. MAHIEU Le ralentissement de la productivité du travail au cours des années 1990
G2003/08	P.-O. BEFFY - B. MONFORT Patrimoine des ménages, dynamique d'allocation et comportement de consommation
G2003/09	P. BISCOURP - N. FOURCADE Peut-on mettre en évidence l'existence de rigidités à la baisse des salaires à partir de données individuelles ? Le cas de la France à la fin des années 90
G2003/10	M. LECLAIR - P. PETIT Présence syndicale dans les firmes : quel impact sur les inégalités salariales entre les hommes et les femmes ?
G2003/11	P.-O. BEFFY - X. BONNET - M. DARRACQ-PARIES - B. MONFORT MZE: a small macro-model for the euro area
G2004/01	P. AUBERT - M. LECLAIR La compétitivité exprimée dans les enquêtes trimestrielles sur la situation et les perspectives dans l'industrie
G2004/02	M. DUÉE - C. REBILLARD La dépendance des personnes âgées : une projection à long terme
G2004/03	S. RASPILLER - N. RIEDINGER Régulation environnementale et choix de localisation des groupes français
G2004/04	A. NABOULET - S. RASPILLER Les déterminants de la décision d'investir : une approche par les perceptions subjectives des firmes

G2004/05	N. RAGACHE La déclaration des enfants par les couples non mariés est-elle fiscalement optimale ?
G2004/06	M. DUÉE L'impact du chômage des parents sur le devenir scolaire des enfants
G2004/07	P. AUBERT - E. CAROLI - M. ROGER New Technologies, Workplace Organisation and the Age Structure of the Workforce: Firm-Level Evidence
G2004/08	E. DUGUET - C. LELARGE Les brevets accroissent-ils les incitations privées à innover ? Un examen microéconométrique
G2004/09	S. RASPILLER - P. SILLARD Affiliating versus Subcontracting: the Case of Multinationals
G2004/10	J. BOISSINOT - C. L'ANGEVIN - B. MONFORT Public Debt Sustainability: Some Results on the French Case
G2004/11	S. ANANIAN - P. AUBERT Travailleurs âgés, nouvelles technologies et changements organisationnels : un réexamen à partir de l'enquête « REPONSE »
G2004/12	X. BONNET - H. PONCET Structures de revenus et propensions différentes à consommer - Vers une équation de consommation des ménages plus robuste en prévision pour la France
G2004/13	C. PICART Évaluer la rentabilité des sociétés non financières
G2004/14	J. BARDAJI - B. SÉDILLOT - E. WALRAET Les retraites du secteur public : projections à l'horizon 2040 à l'aide du modèle de microsimulation DESTINIE
G2005/01	S. BUFFETEAU - P. GODEFROY Conditions de départ en retraite selon l'âge de fin d'études : analyse prospective pour les générations 1945 à 1974
G2005/02	C. AFSA - S. BUFFETEAU L'évolution de l'activité féminine en France : une approche par pseudo-panel
G2005/03	P. AUBERT - P. SILLARD Délocalisations et réductions d'effectifs dans l'industrie française
G2005/04	M. LECLAIR - S. ROUX Mesure et utilisation des emplois instables dans les entreprises
G2005/05	C. L'ANGEVIN - S. SERRAVALLE Performances à l'exportation de la France et de l'Allemagne - Une analyse par secteur et destination géographique
G2005/06	Bilan des activités de la Direction des Études et Synthèses Économiques - 2004
G2005/07	S. RASPILLER La concurrence fiscale : principaux enseignements de l'analyse économique
G2005/08	C. L'ANGEVIN - N. LAÏB Éducation et croissance en France et dans un panel de 21 pays de l'OCDE
G2005/09	N. FERRARI Prévoir l'investissement des entreprises

	Un indicateur des révisions dans l'enquête de conjoncture sur les investissements dans l'industrie.	G2006/10	C. AFSA L'estimation d'un coût implicite de la pénibilité du travail chez les travailleurs âgés
G2005/10	P.-O. BEFFY - C. L'ANGEVIN Chômage et boucle prix-salaires : apport d'un modèle « qualifiés/peu qualifiés »	G2006/11	C. LELARGE Les entreprises (industrielles) françaises sont-elles à la frontière technologique ?
G2005/11	B. HEITZ A two-states Markov-switching model of inflation in France and the USA: credible target VS inflation spiral	G2006/12	O. BIAU - N. FERRARI Théorie de l'opinion Faut-il pondérer les réponses individuelles ?
G2005/12	O. BIAU - H. ERKEL-ROUSSE - N. FERRARI Réponses individuelles aux enquêtes de conjoncture et prévision macroéconomiques : Exemple de la prévision de la production manufacturière	G2006/13	A. KOUBI - S. ROUX Une réinterprétation de la relation entre productivité et inégalités salariales dans les entreprises
G2005/13	P. AUBERT - D. BLANCHET - D. BLAU The labour market after age 50: some elements of a Franco-American comparison	G2006/14	R. RATHELOT - P. SILLARD The impact of local taxes on plants location decision
G2005/14	D. BLANCHET - T. DEBRAND - P. DOURGNON - P. POLLET L'enquête SHARE : présentation et premiers résultats de l'édition française	G2006/15	L. GONZALEZ - C. PICART Diversification, recentrage et poids des activités de support dans les groupes (1993-2000)
G2005/15	M. DUÉE La modélisation des comportements démographiques dans le modèle de microsimulation DESTINIE	G2007/01	D. SRAER Allègements de cotisations patronales et dynamique salariale
G2005/16	H. RAOUI - S. ROUX Étude de simulation sur la participation versée aux salariés par les entreprises	G2007/02	V. ALBOUY - L. LEQUIEN Les rendements non monétaires de l'éducation : le cas de la santé
G2006/01	C. BONNET - S. BUFFETEAU - P. GODEFROY Disparités de retraite de droit direct entre hommes et femmes : quelles évolutions ?	G2007/03	D. BLANCHET - T. DEBRAND Aspiration à la retraite, santé et satisfaction au travail : une comparaison européenne
G2006/02	C. PICART Les gazelles en France	G2007/04	M. BARLET - L. CRUSSON Quel impact des variations du prix du pétrole sur la croissance française ?
G2006/03	P. AUBERT - B. CRÉPON - P. ZAMORA Le rendement apparent de la formation continue dans les entreprises : effets sur la productivité et les salaires	G2007/05	C. PICART Flux d'emploi et de main-d'œuvre en France : un réexamen
G2006/04	J.-F. OUVRRARD - R. RATHELOT Demographic change and unemployment: what do macroeconomic models predict?	G2007/06	V. ALBOUY - C. TAVAN Massification et démocratisation de l'enseignement supérieur en France
G2006/05	D. BLANCHET - J.-F. OUVRRARD Indicateurs d'engagements implicites des systèmes de retraite : chiffrages, propriétés analytiques et réactions à des chocs démographiques types	G2007/07	T. LE BARBANCHON The Changing response to oil price shocks in France: a DSGE type approach
G2006/06	G. BIAU - O. BIAU - L. ROUVIERE Nonparametric Forecasting of the Manufacturing Output Growth with Firm-level Survey Data	G2007/08	T. CHANEY - D. SRAER - D. THESMAR Collateral Value and Corporate Investment Evidence from the French Real Estate Market
G2006/07	C. AFSA - P. GIVORD Le rôle des conditions de travail dans les absences pour maladie	G2007/09	J. BOISSINOT Consumption over the Life Cycle: Facts for France
G2006/08	P. SILLARD - C. L'ANGEVIN - S. SERRAVALLE Performances comparées à l'exportation de la France et de ses principaux partenaires Une analyse structurelle sur 12 ans	G2007/10	C. AFSA Interpréter les variables de satisfaction : l'exemple de la durée du travail
G2006/09	X. BOUTIN - S. QUANTIN Une méthodologie d'évaluation comptable du coût du capital des entreprises françaises : 1984-2002	G2007/11	R. RATHELOT - P. SILLARD Zones Franches Urbaines : quels effets sur l'emploi salarié et les créations d'établissements ?
		G2007/12	V. ALBOUY - B. CRÉPON Aléa moral en santé : une évaluation dans le cadre du modèle causal de Rubin
		G2008/01	C. PICART Les PME françaises : rentables mais peu dynamiques

G2008/02	P. BISCOURP - X. BOUTIN - T. VERGÉ The Effects of Retail Regulations on Prices Evidence from the Loi Galland	G2009/07	S. QUANTIN - S. RASPILLER - S. SERRAVALLE Commerce intragroupe, fiscalité et prix de transferts : une analyse sur données françaises
G2008/03	Y. BARBESOL - A. BRIANT Économies d'agglomération et productivité des entreprises : estimation sur données individuelles françaises	G2009/08	M. CLERC - V. MARCUS Élasticités-prix des consommations énergétiques des ménages
G2008/04	D. BLANCHET - F. LE GALLO Les projections démographiques : principaux mécanismes et retour sur l'expérience française	G2009/09	G. LALANNE - E. POULIQUEN - O. SIMON Prix du pétrole et croissance potentielle à long terme
G2008/05	D. BLANCHET - F. TOUTLEMONDE Évolutions démographiques et déformation du cycle de vie active : quelles relations ?	G2009/10	D. BLANCHET - J. LE CACHEUX - V. MARCUS Adjusted net savings and other approaches to sustainability: some theoretical background
G2008/06	M. BARLET - D. BLANCHET - L. CRUSSON Internationalisation et flux d'emplois : que dit une approche comptable ?	G2009/11	V. BELLAMY - G. CONSALES - M. FESSEAU - S. LE LAIDIER - É. RAYNAUD Une décomposition du compte des ménages de la comptabilité nationale par catégorie de ménage en 2003
G2008/07	C. LELARGE - D. SRAER - D. THESMAR Entrepreneurship and Credit Constraints - Evidence from a French Loan Guarantee Program	G2009/12	J. BARDAJI - F. TALLET Detecting Economic Regimes in France: a Qualitative Markov-Switching Indicator Using Mixed Frequency Data
G2008/08	X. BOUTIN - L. JANIN Are Prices Really Affected by Mergers?	G2009/13	R. AEBERHARDT - D. FOUGÈRE - R. RATHELOT Discrimination à l'embauche : comment exploiter les procédures de <i>testing</i> ?
G2008/09	M. BARLET - A. BRIANT - L. CRUSSON Concentration géographique dans l'industrie manufacturière et dans les services en France : une approche par un indicateur en continu	G2009/14	Y. BARBESOL - P. GIVORD - S. QUANTIN Partage de la valeur ajoutée, approche par données microéconomiques
G2008/10	M. BEFFY - É. COUDIN - R. RATHELOT Who is confronted to insecure labor market histories? Some evidence based on the French labor market transition	G2009/15	I. BUONO - G. LALANNE The Effect of the Uruguay round on the Intensive and Extensive Margins of Trade
G2008/11	M. ROGER - E. WALRAET Social Security and Well-Being of the Elderly: the Case of France	G2010/01	C. MINODIER Avantages comparés des séries des premières valeurs publiées et des séries des valeurs révisées - Un exercice de prévision en temps réel de la croissance trimestrielle du PIB en France
G2008/12	C. AFSA Analyser les composantes du bien-être et de son évolution Une approche empirique sur données individuelles	G2010/02	V. ALBOUY - L. DAVEZIES - T. DEBRAND Health Expenditure Models: a Comparison of Five Specifications using Panel Data
G2008/13	M. BARLET - D. BLANCHET - T. LE BARBANCHON Microsimuler le marché du travail : un prototype	G2010/03	C. KLEIN - O. SIMON Le modèle MÉSANGE réestimé en base 2000 Tome 1 – Version avec volumes à prix constants
G2009/01	P.-A. PIONNIER Le partage de la valeur ajoutée en France, 1949-2007	G2010/04	M.-É. CLERC - É. COUDIN L'IPC, miroir de l'évolution du coût de la vie en France ? Ce qu'apporte l'analyse des courbes d'Engel
G2009/02	Laurent CLAVEL - Christelle MINODIER A Monthly Indicator of the French Business Climate	G2010/05	N. CECI-RENAUD - P.-A. CHEVALIER Les seuils de 10, 20 et 50 salariés : impact sur la taille des entreprises françaises
G2009/03	H. ERKEL-ROUSSE - C. MINODIER Do Business Tendency Surveys in Industry and Services Help in Forecasting GDP Growth? A Real-Time Analysis on French Data	G2010/06	R. AEBERHARDT - J. POUGET National Origin Differences in Wages and Hierarchical Positions - Evidence on French Full-Time Male Workers from a matched Employer-Employee Dataset
G2009/04	P. GIVORD - L. WILNER Les contrats temporaires : trappe ou marche-pied vers l'emploi stable ?	G2010/07	S. BLASCO - P. GIVORD Les trajectoires professionnelles en début de vie active : quel impact des contrats temporaires ?
G2009/05	G. LALANNE - P.-A. PIONNIER - O. SIMON Le partage des fruits de la croissance de 1950 à 2008 : une approche par les comptes de surplus	G2010/08	P. GIVORD Méthodes économétriques pour l'évaluation de politiques publiques
G2009/06	L. DAVEZIES - X. D'HAULTFOEUILLE Faut-il pondérer ?... Ou l'éternelle question de l'économètre confronté à des données d'enquête		

G2010/09	P.-Y. CABANNES - V. LAPÈGUE - E. POULIQUEN - M. BEFFY - M. GAINI Quelle croissance de moyen terme après la crise ?	G2011/07	M. CLERC - M. GAINI - D. BLANCHET Recommendations of the Stiglitz-Sen-Fitoussi Report: A few illustrations	G2012/08	A. EIDELMAN - F. LANGUMIER - A. VICARD Prélèvements obligatoires reposant sur les ménages : des canaux redistributifs différents en 1990 et 2010	G2013/11	P. CHONÉ - F. EVAÏN - L. WILNER - E. YILMAZ Introducing activity-based payment in the hospital industry : Evidence from French data
G2010/10	I. BUONO - G. LALANNE La réaction des entreprises françaises à la baisse des tarifs douaniers étrangers	G2011/08	M. BACHELET - M. BEFFY - D. BLANCHET Projeter l'impact des réformes des retraites sur l'activité des 55 ans et plus : une comparaison de trois modèles	G2012/09	O. BARGAIN - A. VICARD Le RMI et son successeur le RSA découragent-ils certains jeunes de travailler ? Une analyse sur les jeunes autour de 25 ans	G2013/12	C. GRISLAIN-LETRÉMY Natural Disasters: Exposure and Underinsurance
G2010/11	R. RATHELOT - P. SILLARD L'apport des méthodes à noyaux pour mesurer la concentration géographique - Application à la concentration des immigrés en France de 1968 à 1999	G2011/09	C. LOUVOT-RUNAVOT L'évaluation de l'activité dissimulée des entreprises sur la base des contrôles fiscaux et son insertion dans les comptes nationaux	G2012/10	C. MARBOT - D. ROY Projections du coût de l'APA et des caractéristiques de ses bénéficiaires à l'horizon 2040 à l'aide du modèle Destinie	G2013/13	P.-Y. CABANNES - V. COTTET - Y. DUBOIS - C. LELARGE - M. SICSIC French Firms in the Face of the 2008/2009 Crisis
G2010/12	M. BARATON - M. BEFFY - D. FOUGÈRE Une évaluation de l'effet de la réforme de 2003 sur les départs en retraite - Le cas des enseignants du second degré public	G2011/10	A. SCHREIBER - A. VICARD La tertiarisation de l'économie française et le ralentissement de la productivité entre 1978 et 2008	G2012/11	A. MAUROUX Le crédit d'impôt dédié au développement durable : une évaluation économétrique	G2013/14	A. POISSONNIER - D. ROY Households Satellite Account for France in 2010. Methodological issues on the assessment of domestic production
G2010/13	D. BLANCHET - S. BUFFETEAU - E. CRENNER S. LE MINEZ Le modèle de microsimulation Destinie 2 : principales caractéristiques et premiers résultats	G2011/11	M.-É. CLERC - O. MONSO - E. POULIQUEN Les inégalités entre générations depuis le baby-boom	G2012/12	V. COTTET - S. QUANTIN - V. RÉGNIER Coût du travail et allègements de charges : une estimation au niveau établissement de 1996 à 2008	G2013/15	G. CLÉAUD - M. LEMOINE - P.-A. PIONNIER Which size and evolution of the government expenditure multiplier in France (1980-2010)?
G2010/14	D. BLANCHET - E. CRENNER Le bloc retraites du modèle Destinie 2 : guide de l'utilisateur	G2011/12	C. MARBOT et D. ROY Évaluation de la transformation de la réduction d'impôt en crédit d'impôt pour l'emploi de salariés à domicile en 2007	G2012/13	X. D'HAULTFOEUILLE, P. FEVRIER et L. WILNER Demand Estimation in the Presence of Revenue Management		
G2010/15	M. BARLET - L. CRUSSON - S. DUPUCH - F. PUECH Des services échangés aux services échangeables : une application sur données françaises	G2011/13	P. GIVORD - R. RATHELOT - P. SILLARD Place-based tax exemptions and displacement effects: An evaluation of the Zones Franches Urbaines program	G2012/14	D. BLANCHET et S. LE MINEZ Joint macro/micro evaluations of accrued-to-date pension liabilities: an application to French reforms		
G2010/16	M. BEFFY - T. KAMIONKA Public-private wage gaps: is civil-servant human capital sector-specific?	G2011/14	X. D'HAULTFOEUILLE - P. GIVORD - X. BOUTIN The Environmental Effect of Green Taxation: the Case of the French "Bonus/Malus"	G2013/01-F1301	T. DEROYON - A. MONTAUT et P.-A. PIONNIER Utilisation rétrospective de l'enquête Emploi à une fréquence mensuelle : apport d'une modélisation espace-état		
G2010/17	P.-Y. CABANNES - H. ERKEL-ROUSSE - G. LALANNE - O. MONSO - E. POULIQUEN Le modèle Mésange réestimé en base 2000 Tome 2 - Version avec volumes à prix chaînés	G2011/15	M. BARLET - M. CLERC - M. GARNEO - V. LAPÈGUE - V. MARCUS La nouvelle version du modèle MZE, modèle macroéconométrique pour la zone euro	G2013/02-F1302	C. TRÉVIEN Habiter en HLM : quel avantage monétaire et quel impact sur les conditions de logement ?		
G2010/18	R. AEBERHARDT - L. DAVEZIES Conditional Logit with one Binary Covariate: Link between the Static and Dynamic Cases	G2011/16	R. AEBERHARDT - I. BUONO - H. FADINGER Learning, Incomplete Contracts and Export Dynamics: theory and Evidence from French Firms	G2013/03	A. POISSONNIER Temporal disaggregation of stock variables - The Chow-Lin method extended to dynamic models		
G2011/01	T. LE BARBANCHON - B. OURLIAC - O. SIMON Les marchés du travail français et américain face aux chocs conjoncturels des années 1986 à 2007 : une modélisation DSGE	G2011/17	C. KERDRAIN - V. LAPÈGUE Restrictive Fiscal Policies in Europe: What are the Likely Effects?	G2013/04	P. GIVORD - C. MARBOT Does the cost of child care affect female labor market participation? An evaluation of a French reform of childcare subsidies		
G2011/02	C. MARBOT Une évaluation de la réduction d'impôt pour l'emploi de salariés à domicile	G2012/01	P. GIVORD - S. QUANTIN - C. TREVIEN A Long-Term Evaluation of the First Generation of the French Urban Enterprise Zones	G2013/05	G. LAME - M. LEQUIEN - P.-A. PIONNIER Interpretation and limits of sustainability tests in public finance		
G2011/03	L. DAVEZIES Modèles à effets fixes, à effets aléatoires, modèles mixtes ou multi-niveaux : propriétés et mises en œuvre des modélisations de l'hétérogénéité dans le cas de données groupées	G2012/02	N. CECI-RENAUD - V. COTTET Politique salariale et performance des entreprises	G2013/06	C. BELLEGO - V. DORTET-BERNADET La participation aux pôles de compétitivité : quelle incidence sur les dépenses de R&D et l'activité des PME et ETI ?		
G2011/04	M. ROGER - M. WASMER Heterogeneity matters: labour productivity differentiated by age and skills	G2012/03	P. FÉVRIER - L. WILNER Do Consumers Correctly Expect Price Reductions? Testing Dynamic Behavior	G2013/07	P.-Y. CABANNES - A. MONTAUT - P.-A. PIONNIER Évaluer la productivité globale des facteurs en France : l'apport d'une mesure de la qualité du capital et du travail		
G2011/05	J.-C. BRICONGNE - J.-M. FOURNIER V. LAPÈGUE - O. MONSO De la crise financière à la crise économique L'impact des perturbations financières de 2007 et 2008 sur la croissance de sept pays industrialisés	G2012/04	M. GAINI - A. LEDUC - A. VICARD School as a shelter? School leaving-age and the business cycle in France	G2013/08	R. AEBERHARDT - C. MARBOT Evolution of Instability on the French Labour Market During the Last Thirty Years		
G2011/06	P. CHARNOZ - É. COUDIN - M. GAINI Wage inequalities in France 1976-2004: a quantile regression analysis	G2012/05	M. GAINI - A. LEDUC - A. VICARD A scarred generation? French evidence on young people entering into a tough labour market	G2013/09	J.-B. BERNARD - G. CLÉAUD Oil price: the nature of the shocks and the impact on the French economy		
		G2012/06	P. AUBERT - M. BACHELET Disparités de montant de pension et redistribution dans le système de retraite français	G2013/10	G. LAME Was there a « Greenspan Conundrum » in the Euro area?		
		G2012/07	R. AEBERHARDT - P. GIVORD - C. MARBOT Spillover Effect of the Minimum Wage in France: An Unconditional Quantile Regression Approach				