

OECD Economics Department Working Papers No. 187

NAIRU: Incomes Policy and Inflation

Silvia Fabiani, Alberto Locarno, Gian Paolo Oneto, Paolo Sestito

https://dx.doi.org/10.1787/147106272607

ECONOMICS DEPARTMENT WORKING PAPERS No. 187

NAIRU: INCOMES POLICY AND INFLATION

by Silvia Fabiani, Alberto Locarno, Gian Paolo Oneto and Paolo Sestito

Most Economics Department Working Papers beginning with No. 144 are now available through OECD's Internet Web site at http://www.oecd.org/eco/eco.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

Paris

60535

Document complet disponible sur OLIS dans son format d'origine Complete document available on OLIS in its original format

ABSTRACT/RÉSUMÉ

Italy has been one of the few industrial countries resorting to incomes policy in the current decade. Many Italian observers have attributed to this policy the remarkable slowdown in wage and price inflation. However, no apparent progress has been made concerning labour market unbalances, as the unemployment rate remains 4 percentage points above the already high level inherited from the 80s.

This paper analyses this experience: it looks at the evidence of changes in the bargaining structure stemming from the incomes policies agreements, discusses their possible long run impact in terms of NAIRU and features of the inflationary process, presents a quantitative assessment of the specific contribution of those agreements to the inflation outcome. The analysis is carried out by looking at the presence of structural breaks in an aggregate-wage equation and resorting to counterfactual simulations of a large macroeconomic model (the Bank of Italy quarterly model).

The empirical results show that the incomes policy agreements were conducive to a period of wage moderation: the absence of the incomes policy would have pushed-up consumer price inflation by 2-3 percentage points in 1996. Trying to obtain the same disinflation path without wage moderation would have asked for an even more restrictive monetary policy, whose adverse impact on nominal GDP growth and public debt interest payments would have jeopardised the consolidation of public finances, putting at risk the credibility of (and the actual chance to reach) those inflation targets.

Less clear-cut is the evidence on long-run changes. Concerning the changes in the wage-to-price adjustment process, the absence indexation and the two years horizon of the national contracts have increased the inertia of nominal wages. Concerning the real side of economy, on both theoretical and empirical grounds there is only weak evidence of a reduction in the NAIRU associated to the new bargaining system.

L'Italie a été l'un de rares pays à recourir à une politique des revenus pendant cette décennie. De nombreux observateurs italiens ont attribué à cette politique le remarquable ralentissement de l'inflation des salaire et des prix. Toutefois, aucun progrès apparent n'a été réalisé concernant les déséquilibres du marché du travail, le taux de chômage restant 4 points plus haut que son niveau déjà élevé des années 80.

Cet article analyse cette expérience: il examine les effets du changement de l'organisation des négociations salariales lié aux accords de politiques des revenus, discute leurs éventuelles conséquences à long terme sur le NAIRU et les caractéristiques du processus d'inflation et fournit une évaluation quantitative de la contribution de ces accords sur les performances d'inflation. L'analyse est effectuée à partir d'une recherche des ruptures structurelles de l'équation de salaire à un niveau agrégé et de simulations à l'aide d'un modèle macro-économique de grande taille (le modèle trimestriel de la Banque d'Italie).

Les résultats empiriques montrent que les accords sur la politique des revenus ont permis une période de modération salariale : en l'absence de politique des revenus, l'inflation mesurée sur les prix à la consommation aurait été 2 à 3 points plus forte en 1996. Essayer d'obtenir le même profil de désinflation sans modération salariale aurait requis une politique monétaire encore plus restrictive dont l'effet négatif sur la croissance nominale du PIB et les paiements d'intérêt sur la dette publique auraient mis en danger l'assainissement des finances publiques et menacé la crédibilité (et les possibilités effectives d'atteindre) de tels objectifs d'inflation.

Les signes de changements à long terme sont moins nets. Les modifications du processus d'ajustement des salaires sur les prix, l'absence d'indexation et l'horizon de deux ans des contrats nationaux de négociation ont accru l'inertie nominale des salaires. Concernant l'aspect réel de l'économie, il n'y a que de faibles indices de baisse du NAIRU tant pour des raisons théoriques qu'empiriques du fait du nouveau système de négociation.

Copyright: OECD 1997

Applications for permission to reproduce or translate all, or part of, this material should be made to: Head of Publications Service, OECD, 2 rue André-Pascal, 75775 PARIS CEDEX 16, France.

TABLE OF CONTENTS

ABSTRACT/RÉSUMÉ	1
NAIRU: INCOMES POLICY AND INFLATION	$\it \Delta$
1. Introduction	
2. The Italian wage bargaining system	
3. The new bargaining framework	
4. An empirical evaluation of the changes in aggregate wage behaviour	
5. A regime change in the wage-to-price adjustment?	
6. The overall effects of wage moderation: some counter-factual scenarios	
7. Conclusion	
APPENDIX: THE BIQM MODEL	31
BIBLIOGRAPHY	33

NAIRU: INCOMES POLICY AND INFLATION

Silvia Fabiani*, Alberto Locarno**, Gian Paolo Oneto** and Paolo Sestito**

Introduction¹ 1.

- Italy has been one of the few industrialised countries resorting to incomes policies in the current Starting from 1992, the previous wage indexation mechanism (the scala mobile) has been dismantled and the institutional framework of wage negotiation has been reshaped with the aim of strengthening the link of nominal wages to target inflation. Furthermore, the role of the incomes policy agreements has been pervasive as they have implied a continuous involvement of social partners in the implementation of economic policy (the so-called concertazione), particularly in the definition of the fiscal and social policy design.
- Many observers have claimed that the typical target of traditional incomes policies has been attained, for a remarkable slowdown in wage and price inflation has been taking place since 1992 despite the inflationary impulses due to two episodes of sharp depreciation of the exchange rate (Figure 1).

Figure 1. Price wage inflation (yearly percentage changes)

- 1. Per capital earnings in the non-farm non-energy private sector.
- 2. Cost of living index.

Bank of Italy, Research Department.

^{**} Isco - National Institute for the Study of the Economics Situation.

^{1.} This paper has benefited form comments received during presentations in Rome (Bank of Italy), Basel (BIS) and the University of Milan; however, the authors are the only responsible for the opinions expressed, which do not necessarily involve the Institutions they belong to.

3. However, no apparent progress has been made concerning labour market unbalances: in 1996 the unemployment rate exceeded by 4 percentage points the already high level -- largely reflecting structural factors -- inherited from the 80s (Figure 2).

Figure 2. **Unemployment rate**¹

- 1. Including workers paid by the Wage Supplementation Fund. Data before 1992 were made compatible with the current definition (see Casavola, 1994).
- 4. The rise in unemployment and the slowdown in GDP growth experienced since 1992 may have been more important than the incomes policy episode in moderating wage growth and inflation; more generally, economic policy, and in particular monetary policy, have become much more committed to price stability. The various analytical issues raised by this experience may be summarised as follows:
 - i) How important was the wage moderation engineered by the incomes policy framework in checking inflationary pressures?
 - ii) Is there any evidence of a long-run change in the bargaining structure and the wage formation mechanism? In particular, are there signals that the new bargaining system may lead to a lower NAIRU? Are there implications for economic policy stemming from the changes in the dynamic adjustment of nominal wages to prices?
 - iii) Is there any relationship between the incomes policy framework and other facets of the design of economic policy, namely the fiscal stance and the reshaping of labour market regulations and social policy institutions? In particular, has unions' involvement (the *concertazione*) favoured fiscal adjustment, providing the necessary consensus in a period of extreme political turmoil, or has it hindered the process of structural reforms?
- 5. Our answers to these questions are preliminary and partial. First, we do not deal with the third, most difficult, question. For what concerns the second question we provide only a partial answer. We analyse the possibility of structural breaks in the wage formation process using a standard Phillips curve specification embodied in a large macroeconometric model (the Bank of Italy quarterly model, henceforth the BIQM). We consider both the hints of shifts in the NAIRU implicitly included in the Phillips curve and the changes in the dynamic adjustment of wages to prices; moreover, embedding this equation into a

large model we try to identify the overall² effects of the wage moderation episode. However, we believe that the specification of the labour market adopted in the BIQM is not the most suitable one for identifying the role of the structural factors pinpointed in the literature, both for Italy and other industrialised countries, as determinants of the NAIRU (and of the sluggishness of the unemployment rate in returning to the NAIRU). We are currently working along this specific route, trying to identify a variable measure of the NAIRU³.

- 6. Two additional *caveat* must be stressed at the outset. First, our analysis of the structural break deriving from the reshaping of the bargaining system is an early evaluation, given that only few years have elapsed since the reform was agreed upon and many aspects of the new regime, if anything really new is emerging, have still to be defined. Moreover, our analysis is based on an aggregate wage equation which may not be the most suitable analytical tool for identifying the main features of the dynamic process of wage determination (which includes a wage-to-wage process on top of the wage-to-price adjustment).
- 7. The paper is organised along the following lines. In the next section we describe the Italian bargaining system. In Section 3 we focus on the recent incomes policy experience and the novelties it introduced in that system. We present in Section 4 a comprehensive econometric analysis of the stability of the wage equation included in the BIQM. Having identified some evidence of breaks, we try to characterise the new wage determination mechanism (Section 5), and to evaluate the overall macro effects of these changes resorting to simulations of the whole model (Section 6). Finally, we present some overall conclusions, focusing on the features of the new bargaining system that remain unsettled.

2. The Italian wage bargaining system

8. Two main issues have been emphasised in the Italian debate on wage setting: the effects on inflation persistence stemming from the automatic wage indexation mechanism (the *scala mobile*); the rigidity of the wage structure (in both the average real wage and wage differentials) with respect to labour market unbalances⁴.

2. As said, excluding the possible interactions between incomes policy and fiscal stance.

3. In a related research project we are trying to identify and measure the long run structural unemployment rate. On practical grounds we are implementing both simple S-VAR systems à la Blanchard-Quah, identifying the shocks to the NAIRU separately from demand and supply shocks which should have only temporary effects on unemployment, and a reduced form specification for the unemployment rate including both cyclical and structural determinants of unemployment, and in particular those related to the wage bargaining process. The analysis is carried out working on a longer period, including both the fall of unemployment in the 50s and its subsequent rise from the beginning of the 70s. In the forthcoming paper we also plan to compare our procedure with the standard practice of looking directly at the unemployment-(accelerating) inflation trade-off popularised by Elmeskov(1993) and refined, among others, by Staiger, Stock and Watson (1996).

4. For a general overview of the structural aspects of the inflationary process in Italy, including those related to the wage bargaining system, see Visco (1994). For a previous work using (an earlier vintage of) the BIQM for characterising the NAIRU, see Bodo and Visco (1987); Gavosto *et al* (1995) use the BIQM for examining the stability of the NAIRU. A survey of the two last decades of empirical specifications of the wage curve in Italy is in Sestito (1994). The aspect of the rigidity in the wage structure mostly emphasised is the one concerning the regional differentials [see Bodo and Sestito (1991); Faini (1995) and Casavola *et al*, (1995)].

- 9. In the bargaining framework fully effective up to the end of 1991, wages resulted from the adding up of pay increases determined by the automatic indexation mechanism and the effects of two separate levels of bargaining. These were the national industry-level contracts lasting three years and bearing on almost every aspect of the wage structure and work organisation, and an additional company-level bargaining taking place mainly in large firms.
- 10. The indexation provision established an automatic link between the evolution of wages and past price changes, covering all employees. Such a mechanism strengthened workers' bargaining power, reinforcing real wage resistance to external shocks (e.g. the two oil shocks in 1973-74 and 1979) and changes in indirect taxation; moreover, it strengthened nominal inertia in wage growth, causing above all a strong persistence of the effects of exogenous inflationary shocks. During the 80s, the functioning of the mechanism underwent a number of changes, negotiated at the central level and favoured by a more cooperative stance in labour relations, that lowered over time the degree of indexation and its compressing effects on wage differentials. In the early 80s the actual elasticity to CPI guaranteed by the scheme was on average close to 0.8; adjustments were taking place quarterly and the mechanism produced a significant compression of differentials (the same absolute increase was granted to everybody⁵). The degree of indexation was reduced between 1982 and 1984 through ad-hoc modifications bargained for in centralised negotiations that involved the social partners and the Government (the so-called Tripartite Agreements). A new indexation clause was introduced in 1986: the degree of coverage with respect to CPI inflation was stabilised around 0.5-0.6, with a half-year adjustment lag and a milder compression of wage differentials.
- 11. The overwhelming role played by centralised elements (the indexation component and the industry-level settlements) is thought to have produced a wage structure characterised by a low degree of differentiation and flexibility⁶. Wages were not allowed to adjust to movements in productivity or in relative labour demand occurring in specific segments of the labour market (in particular at the regional level). The absence of co-ordination between the different bargaining levels is deemed to have resulted in an inflationary bias, strengthened by the backward-looking indexation mechanism. National contracts were rather independent across industries, whereas a clear pattern of bargaining did not emerge and firm-level agreements established pay increases resulting in widespread wage drifts. Finally, the backward looking indexation (effective only *vis-à-vis* price rises) prolonged over time the effects of inflationary shocks. All in all, many observers have considered Italy as characterised, in the Calmfors-Driffil (1988) framework, by an intermediate degree of centralisation, with negative externalities arising from

^{5.} Until the mid 70s the absolute rises granted by the *scala mobile* were partly differentiated across sectors and pay levels; an agreement set in 1975 after bitter conflicts equalised (at the highest amount) the absolute rises. As a result, the actual degree of indexation for an average worker (in the manufacturing sector) rose from about 0.60 to about 0.90 in 1977; a small decline (to 0.80) took place in the following years as the mechanism did not take into account the drift in real wages. For details on the *scala mobile* mechanism see Banca d'Italia (1986). A reconstruction of the degree of indexation during the 50s and 60s is in Robotti (1973). An evaluation of the "optimality", in the classical sense of Gray (1976), is in De Stefanis (1995).

^{6.} Formally, only firms belonging to the employers associations which signed the contracts are obliged to apply them to all their employees. In practice these are applied in the whole "regular" sector, both because the courts tend to refer to the national contracts in case of labour disputes and because several pieces of regulations prevent the eligibility for some incentives for firms that do not apply national-contract provisions. A proxy measure of coverage may be therefore obtained by considering the share of workers employed in the "regular" sector as defined in the national accounts.

uncoordinated wage pressures and rigidities stemming from the lack of responsiveness to "local" market conditions⁷.

- 12. However, ideological and politically based motivations influencing the behaviour of the trade unions have acted as a centralising device. The political leadership of unions is thought to have sometimes allowed to enhance policies of co-ordination and explicit wage moderation. By and large, these phases stemmed from situations characterised by economic turmoil calling for "emergency" interventions. A first episode took place at the end of the 70s, when a mild form of moderation in wage claims was introduced through an agreement involving the major unions ⁸. More troubled was the attempt made during 1982-84, as the biggest union finally withdrew from the incomes policy framework. In general, a more co-operative stance of unions is deemed to have emerged during the 80s, with the end of the phase of social conflicts started in 1968-69.
- 13. Probably the most important experience of co-ordination is the one that took place in 1992 and 1993 when wage setting was defined centrally by a sequence of agreements between social partners, that ended with the introduction in July 1993 of a new mechanism of wage negotiation embodying incomes policy guidelines. The agreements were shaped by the growing concern about the deterioration of the economic situation. At the beginning of the 90s, the effects of maintaining the exchange rate parities in the ERM, together with a growth in nominal wages higher than in the other European countries, were undermining the competitiveness of manufacturing firms. Consumer price inflation was fuelled by a still buoyant economic activity in the service sector and the other sheltered industries, favoured by the demand effects of a rising public debt. The perception of the risk of fiscal unsustainability was gradually emerging; in 1992 the Lira was one of the first currency being put under strong pressure when the ERM crisis started.
- 14. At the end of 1991, when employment was beginning to decline, a first agreement established a temporary freeze of the wage indexation mechanism. Then, in July 1992 social partners agreed upon the complete dismantling of the *scala mobile* and suspended firm-level bargaining up to the end of 1993, in exchange of an across the board rise (a flat-rate bonus worth about 0.7 per cent of the average monthly compensation) to be paid in January 1993. Notwithstanding the agreement, in the autumn of 1992 an unprecedented economic and financial turmoil hit Italy. In September the Lira was forced to leave the ERM; in December the devaluation reached 15 per cent. The Government announced a very large fiscal package, including a reform of the pension system and a freeze in public sector wages; the budget package was approved in December. By that time economic activity had entered a severe recession which accelerated employment losses.
- 15. The final agreement reached in July 1993 established the institutional features of a new bargaining framework aimed at introducing two main elements: a better co-ordination of the different components contributing to wage evolution and a pivotal role of future (target) inflation in shaping the development of nominal wages.

_

^{7.} See for instance, CEC(1993) and Demekas (1995).

^{8.} For an analysis of the relationships between industrial reorganisation and changes in industrial relations in Italy since the 70s, see Barca and Magnani (1989). Giavazzi and Spaventa (1989) compare the Italian and the UK experiences.

3. The new bargaining framework

- 16. The system established in July 1993 has maintained a two-tier configuration. The national industry-level contracts set the structure and evolution of wages (over a two-year horizon) as well as working conditions (with four-year validity). According to the general guidelines spelled out in the agreement, pay rises set by industry-level contracts should be "consistent" with the official inflation targets. Unexpected inflation does not result in automatic wage rises 10, but the differential between actual and target inflation in the past two years is one of the aspects to be considered at the renewal of sectoral wage settlements (taking into account terms-of-trade movements and the evolution of actual wages). In turn, the de-centralised bargaining, which takes place mostly in large firms, should aim at strengthening the flexibility of wages with respect to firms' performance, linking pay bonuses to specific productivity or profitability indicators.
- Starting from the debate on corporatism, a large amount of literature has analysed the 17. relationship between the bargaining structure and macroeconomic performance. Several aspects of the bargaining structure have been considered but the most emphasised one has been the degree of centralisation. Calmfors and Driffill (1988) have claimed that there is an hump-shaped relationship between the degree of centralisation and equilibrium unemployment. However, Calmfors (1993) has shown that the several facets of a bargaining system may not be easily synthesised by a single variable meant to measure the degree of centralisation. For instance, decentralised bargaining units may be strongly co-ordinated through guidelines set at a central level, while formally centralised systems may have mixed features deriving from the effects of widespread wage drift and plant level bargaining. As argued by other authors (see Layard et al 1991), the Calmfors and Driffill hump-shaped relationship may derive from two separate factors: "co-ordination" and "unions' strength", respectively with negative and positive effect on the NAIRU and usually both positively correlated with the degree of centralisation. Even more important is the fact that the shape of the relationship between unemployment (and other macroeconomic performance indicators) and the degree of centralisation has not always been confirmed in the empirical studies which have followed¹¹. Actually, this instability of the relationship may derive from the interaction between the bargaining structure and the nature of the shocks experienced by an economy: a centralised structure may be better suited to offset aggregate and undifferentiated shocks, while a more decentralised one may more promptly respond to "structural" and micro-based shocks. The empirical estimates may lead to robust results only if appropriate variables controlling for the nature of the shocks are introduced.
- 18. It is therefore not correct to analyse the changes determined by the new system by focusing uniquely on the degree of centralisation. A more complete analysis of its features is needed for understanding the possible effects of changes in the wage setting procedures¹².

12. A first discussion of the possible novelties implied by the new bargaining framework is in Dell'Aringa (1995).

^{9.} They also establish the general guidelines within the sector for negotiations that can take place at the firm-level; whether a specific firm is to be covered by the de-centralised bargaining still depends on local conditions, in particular unions' strength.

^{10.} An indexation mechanism is maintained only in the case of a significant delay in the renewal of national contracts: three (six) months after the expiration the wage levels set by the old contract are increased by 30 per cent (50 per cent) of the target inflation rate.

^{11.} See OECD (1997).

- 19. A first element is related to the increase in co-ordination possibly arising from the link with target inflation, which should act as a common guideline for all sectors. Moreover, co-ordination might be strengthened if a clearer distinction emerges between the domains of industry's and firm's bargaining. What is not clear is whether the incomes policy agreements have led to relevant changes in the actual degree of co-ordination. Both in 1993-94 and in 1995-96, all national industry-level contracts have been settled maintaining as a reference the inflation target set by the Government [see Irs (1997)]. However, no trend towards a more synchronised structure has emerged. Moreover, the apparently strong co-ordination across bargaining units obtained so far might have been a temporary feature determined by the co-operative behaviour adopted by unions to deal with the "emergency" in the economic and political situation. Furthermore, the distinction between the domains of firm and industry level bargaining is still an open issue.
- 20. As for other aspects of the sensitivity of real wages to labour market disequilibria, the overall effect of the changes brought about by the reform is even more difficult to evaluate. On the one hand, the framework established in the incomes policy agreements has been interpreted by some observers as a further step towards a more co-operative stance in industrial relations¹³, possibly strengthening the effect of unemployment in moderating real wages¹⁴. On the other hand, the centralisation of bargaining so far implicit in the implementation of the incomes policy agreements may impair the ability to produce the differentiation in the wage structure needed to counteract the labour market segmentation plaguing Italy. An additional aspect to be considered is the abolition of the old indexation mechanism with its distorsive effects (on wage differentials, on real wage rigidity to changes in the terms of trade and indirect taxes).
- All these changes may have an impact on the determination of labour market equilibrium, possibly resulting in a shift of the unemployment rate consistent with stable wage inflation (i.e. the NAIRU). The new system might also lead to a change in the dynamic pattern of the adjustment of wages to prices, and therefore to a change in the features of the inflationary process. The absence of indexation and the two-year horizon of the national contracts are likely to increase the inertia of nominal wages (in levels), slowing down the adjustment and increasing the weight of expected inflation in the determination of wages. For a given level of expected inflation, the short-run impact of inflationary shocks should be reduced. These shocks will somehow feed back later on, when re-negotiation occurs; in this sense the absence of indexation, coupled with a quite long duration of contracts (two years), may produce fluctuations in real wages unrelated to the fundamentals of the economy, with a longer memory in the inflation process.
- Assuming as a reference model the standard long-run vertical Phillips curve, the changes in the pattern of nominal adjustment should have no implications in terms of NAIRU. However, in the short-run there might be "real" effects as well. In the theoretical literature, wage indexation is beneficial for disinflation because it implies that wage setters do not need to discount the risk of monetary shocks. The cost of disinflation is lessened, as the need for monetary authorities to show their resolve by accentuating their restrictive stance is reduced¹⁵. In the real world wage indexation operates with lags, increasing the

^{13.} See, among others, Regini and Regalia (1996), in which the move towards a co-operative stance at the national level is viewed as only partly due to the emergency phase (the need for fiscal adjustment and the exchange rate crisis, on one side, and the crisis of the traditional political parties, on the other). The move has been also related to the co-operative experiences developed at the firm level during the 80s.

^{14.} As usual it is quite difficult to distinguish between changes in unions' preferences and variations in unions' power; an empirical attempt of evaluation for Italy has been presented in Checchi (1995).

^{15.} For a more complete discussion on the interactions between monetary policy credibility and pricing behaviour, see Ball (1995).

backwardness of wage and price adjustment; therefore, the speed of disinflation could slow down¹⁶. In particular, the shift from an indexation mechanism based on past price changes to a framework where inflation targets play the pivotal role may lower the costs of disinflation.

23. The empirical analysis presented in the following sections is an attempt to provide an evaluation of the effects stemming from the incomes policy episode. This evaluation must be considered as preliminary because some crucial features of the new bargaining system are still unsettled and quite long lags characterise the adjustment to institutional changes. Furthermore, there is no analysis of the linkages between the incomes policy episode and the overall process of fiscal consolidation and social policy reform. On this issue, one argument sees the wage moderation and the fiscal adjustment so far implemented as strictly complementary, in that unions' co-operation provided the necessary consensus for implementing painful policies which could have otherwise resulted in costly social conflicts. An opposite argument is that the *concertazione* has rather been an obstacle to the fiscal adjustment process, for structural reforms have been watered down by the need of achieving unions' agreement, particularly in the social policy field (social security and labour market regulation). Indeed, to evaluate these aspects, the interplay between the behaviour and preferences of each social partner should be analysed in depth. These issues are well beyond the scope of this paper.

4. An empirical evaluation of the changes in aggregate wage behaviour

- 24. Many observers have deemed the reform in the wage bargaining mechanism as the main factor lying behind the overall decline in inflation since 1992, despite two episodes of sharp depreciation of the exchange rate. Two types of evidence have been used so far to provide empirical tests of these hypotheses: careful evaluations of the pay rises established in the most important contracts agreed upon; econometric experiments looking at the stability of wage and price behaviour in the recent period. Examples of the former are in Isco (1997) and Irs (1997), where the rise in minimum contractual wages is compared to target inflation, which according to the July 1993 agreements had to act as a yardstick. While providing useful bits of information, this kind of exercise cannot identify the specific role of the new bargaining mechanism in shaping actual wage behaviour. In the long-run real wage growth has to be related to productivity growth and the reference to target inflation has to be interpreted as a co-ordination mechanism, not as an automatic rule shaping the evolution of nominal wages.
- 25. The econometric experiments have mostly analysed the inflation performance which followed the 1992 ERM crisis. After the sharp devaluation of the Lira, a substantial increase in inflation was commonly considered as a very likely outcome, given a weight of imports in domestic demand close to 0.2. The fact that, on the contrary, inflation slightly decreased, fluctuating around 4 per cent in 1993, has been interpreted as evidence of a structural break in wage and price behaviour. The incomes policy agreements have been considered the main determinant of the better-than-expected inflation outcome, both directly, as a source of wage moderation, and indirectly through their possible effect on inflation expectations and price behaviour.

_

^{16.} See, for instance, Chanda *et al* (1992).

^{17.} The first channel is obvious. Concerning the second, Gavosto *et al* (1994) suggest that firms, knowing that nominal wages of competitors were not reacting to the exchange rate devaluation, were more cautious in transmitting the exchange rate shocks to domestic prices. Moreover, it has been claimed that the dismissal of indexation made consumers more choosy. In a longer-term perspective, Pecchi and Piga (1997) argue that the absence of indexation widens the constituency of price stability supporters, strengthening the anti-inflationary resolve of economic policy.

- 26. Recently, several analyses based on the BIQM have cast serious doubts on the purport of the July 1993 agreement on the recent inflation. Two additional factors have been emphasised: the sharp fall in aggregate demand, brought about by the world-wide recession and the fiscal squeeze; the delay in the pass-through of the Lira devaluation to import prices¹⁸. The former, in particular, can be considered as an alternative source of wage moderation.
- Our experiment used the BIQM analytical framework but differs from the mentioned works for three aspects. First, it takes advantage of a longer span of data now available. Second, it tries explicitly to identify the appearance of a new regime in wage behaviour, instead of relying uniquely on tests for generic structural breaks in the wage equation. It considers both hints of changes in the NAIRU and changes in the wage-to-price dynamic adjustment. Finally, it characterises the effects of the incomes policy agreements using the evidence on a temporary deviation of wage behaviour from its long-run pattern that seems significant on economic grounds. This evaluation of the incomes policy effects is then used for simulations of the whole BIQM, the overall structure of which is described in the Appendix; such simulations allow to disentangle the effects of the incomes policy from those due to other exogenous shocks, taking into account all possible feedbacks.
- 28. The wage equation we use is a Phillips curve¹⁹, describing a disequilibrium adjustment process in the labour market: wage inflation depends on price inflation as well as on the rate of unemployment. Price inflation is measured both by expected (as measured by survey results) and realised inflation, with a long-run homogeneity restriction. The use of an explicit measure of expected inflation allows to introduce some structure into the wage-to-price adjustment process instead of relying on a distributed lag specification which would blur the distinction between the formation of inflationary expectations and the lagged responses to actual inflation²⁰; unfortunately, our measure of expected inflation refers to a short-run horizon. Labour market tightness is measured by the rate of unemployment and by the degree of capacity utilisation, acting as a proxy for vacancies. An indirect measure of union power is introduced via the number of hours of work lost due to strikes. As any standard Phillips curve, the equation does not allow for a direct response of wages to productivity growth²¹.
- 29. The specification includes also some additional factors which might lead to changes over time in the NAIRU²²: a proxy for the replacement ratio and the North-South unemployment rates ratio. The

^{18.} Gavosto *et al* (1995), analysing the BIQM, argue that there is not clear-cut evidence of structural breaks, as far as the pricing behaviour and the determination of wages and inflation expectations are concerned. Furthermore, Nicoletti-Altimari (1995), studying Italian survey data on expectations, finds strong evidence against the hypothesis of a change in the mechanism of expectation formation.

^{19.} On the debate between the Phillips curve and the real wage equation, see Bean (1994) and Blanchard and Katz (1997).

^{20.} In the BIQM, expectations are endogenised in a separate equation as a partly adaptive process with several additional variables taking into account cyclical and policy factors (see Visco, 1984 and Nicoletti-Altimari, 1995).

^{21.} Hence, it implies that a productivity slowdown (acceleration) would lead to higher (lower) inflation, for a given wage increase, requiring higher (lower) unemployment to reconcile workers' and employers' claims.

We have chosen these variables on the basis of preliminary results emerged in a parallel research on the structural determinants of the NAIRU, currently under way. However, the results on the stability of the BIQM wage equation do not depend on the introduction of these additional variables.

former should increase wage pressures for a given level of unemployment²³; the latter takes into account the claim that unemployment in the Northern regions is the main factor affecting the bargaining process (hence the variable should bear a negative sign)²⁴. After some experiments with several lags for the national unemployment rate, the final specification includes a five-quarter moving average²⁵.

- 30. The wage-to-price adjustment has been refined considering the possibility of asymmetrical responses to positive and negative inflationary surprises. The initial specification was one where wages react to past inflation and the inflation expected for the current quarter, with a further catch-up term in case of divergence between expected and actual inflation. Some preliminary experiments showed an asymmetry in the effect of the catch-up variable, which resulted significant only in the case of positive unexpected inflation. This asymmetrical behaviour has been included in the final specification presented below.
- 31. The OLS estimates of the chosen specification are shown in Table 1. The results refer to a sample period ending in 1991, which is well before the incomes policy agreements. The statistical properties of the model are satisfactory. The goodness of fit is surprisingly high, given that the estimated equation is in first differences and that the sample period is commonly thought to cover different bargaining regimes: the adjusted R squared is above 0.8 and the standard error of the regression is consistently below 1 per cent. The LM test for auto-correlation confirms that this very simple specification captures quite well the dynamic properties of the endogenous variable, while the RESET test shows the validity of the linear specification. No sign of conditional or more general form of heteroskedasticity is present, suggesting that the OLS estimator is best within the class of linear estimators, while the results of the Bera-Jarque test for normality ensure that the OLS estimator is not only robust but also efficient (conditional on the correctness of the exogeneity assumptions).
- 32. Besides the unemployment and the price inflation terms, all the other variables introduced in the equation are statistically significant (mildly for the replacement ratio) only in different form. Hence they do not affect the estimate of the long-run NAIRU. However, their effect on wage pressures is not irrelevant. In particular, the rise in the North-South unemployment ratio plays a significant role in the second half of the 80s in offsetting the downward pressure on wages of the ongoing rise in overall unemployment.

13

^{23.} The replacement ratio is computed as the ratio between per-capita expenditure for unemployment benefits (including the benefits paid by the Wage Supplementation Fund and taking into account that only a minority of unemployed workers are covered by benefits schemes) and average per-capita earnings.

^{24.} In the specification search, we have examined several different measures of the North-South unemployment gap, always obtaining similar results. In the end, since our wage equation is embedded in a nation-wide econometric model, we have chosen a specification which includes both regional unemployment rates.

^{25.} This specification and the alternative one with only one term of unemployment are mostly equivalent. The former has been preferred because it produces a more regular wage growth pattern.

Table 1: **Phillips curve** (1973.3-1991.4)

$$\Delta w_{t} = -0.441 - 0.0027 \sum_{j=1}^{4} u_{t-j} + \pi_{t-1} + 0.342(\pi_{t}^{e} - \pi_{t-1})$$

$$(-3.017) (-3.296) \qquad (2.495)$$

$$+ 0.160 \left[(\pi_{t-2} - \pi^{e}_{t-2}) + |\pi_{t-2} - \pi^{e}_{t-2}| \right]$$

$$(-1.993)$$

$$+ 0.111 \Delta str_{t} + 0.468 \left[\frac{CPU_{t}}{CPU_{t} + CPU_{t-1}} \right]$$

$$(2.378) \qquad (3.171)$$

$$+ 0.247(\Delta RR_{t-1} + \Delta RR_{t-2}) - 0.275 \sum_{j=2}^{6} \left(\Delta \frac{U_{t-j}^{CN}}{U_{t-j}^{S}} \right) + \text{dummies}$$

$$(1.533) \qquad (-2.250)$$

$$\overline{R}^2 = 0.845$$
 $\sigma_{\varepsilon} = 0.0071$ $DW = 2.40$

Restriction test Auto-correlation (1 - 4) : F(4,58) =[0.534]: $F \chi^2 (11) =$ Heteroskedasticity (linear) 8.052 [0.708] χ^2 (11) = Heteroskedasticity (expon.) 17.54 [0.093] Normality 1.601 [0.659] Functional Form 1.751 [0.182]Chow Test [0.015]Harvey's [0.327]

Note: The variables are defined as follows: w, u and str represent the logarithm of wage (in the non-farm non-energy business sector), total unemployment rate and number of hours of work lost due to strikes, respectively; π denotes the inflation rate, π^c its expected value and $(\pi^c - \pi)$ the discrepancy between actual and expected inflation, or catch-up term; CPU is the index of utilised capacity; RR is the proxy of the benefit replacement ratio; U^{cN} refers to the unemployment rate in the Northern and Central regions and U^s to the one in the South.

33. The long-run NAIRU implicit in the equation is 7.7, as against an actual unemployment rate averaging 11.5 since 1991²⁶. Taken at its face value, the persistent and widening difference with respect to

$$NAIRU = \exp\left(\frac{constants - productivity \ growth}{real \ rigidity}\right)$$

^{26.} The NAIRU has been computed assuming a quarterly rate of growth of productivity equal to 0.5 per cent and applying the following formula:

actual unemployment suggests either the presence of a restrictive stance of economic policy over a very long period or the presence of extremely long lags in the process of adjustment of unemployment to its "equilibrium" level. It is not unlikely that both hypotheses bear some element of truth. Since 1989, the average output growth has remained approximately one percentage point per year lower than in the OECD average (and also lower than in Continental Europe): this outcome could be traced back to the large fiscal adjustment packages introduced almost yearly and to the restrictive stance in monetary policy maintained all over the period. In turn, there is plenty of evidence confirming the very slow adjustment in the labour market; a quite simple example is provided by the very small and delayed (with respect to the output cycle) reduction in unemployment experienced at the end of the 80s.

- 34. Besides the usual *caveat* concerning the statistical precision of NAIRU, one has to remind the already mentioned limits of the Phillips curve specification for identifying structural shifts in the NAIRU.
- 35. As far as the adjustment to prices is concerned, nominal wages react quite quickly to inflation, with an elasticity of about 0.7 to one-quarter-lagged inflation, a value which is not far from the coverage with respect to increases in the cost of living provided, on average, by the automatic indexation mechanism; the elasticity to expected inflation is about 0.3 and the homogeneity restriction is not rejected by the data. As already said, the catch-up mechanism implies that wages recover the purchasing losses due to past unexpected inflation, while there is no effect when negative price surprises arise. This is a possible source of inflationary bias; however, in quantitative terms, the effect seems quite small (wages recover in two quarters only one-third of their purchasing losses).
- 36. The following step is to test whether the incomes policy agreements and the reshaping of the bargaining framework have significantly modified the wage formation behaviour. To verify this hypothesis, a comprehensive check of the stability of the Phillips curve has been carried out, considering several pieces of evidence potentially able to detect different types of structural shift in the wage equation.
- 37. As the timing of structural breaks cannot be established *a priori* and the analysis of the stability of the wage equation over a longer time span is by itself of interest, it is convenient to start from a test aimed at detecting instability of a general form²⁷. The test performed here [suggested in Hansen (1992)], is approximately a Lagrange multiplier test of the null of constant parameters against the alternative that the parameters follow a martingale²⁸. It has the advantage of being very simple to compute and of detecting the parameters responsible for the break, but it is not designed for determining the timing of the change if one has occurred. Table 2 presents the results of this test applied to the Phillips curve estimated over a sample period extended to 1996Q4, both for the most relevant coefficients and for the equation as a

where the term constants represent the sum of the intercept and of the coefficient of the relative degree of utilised capacity, which in steady state collapses to a constant equal to one, and real rigidity is the opposite of the coefficient of the unemployment rate. Note that since a unique value for productivity growth is used, in case of a productivity slowdown the NAIRU would be overestimated in the early part of the sample and underestimated in the recent one.

- 27. The implementation of the incomes policy and the reform of the bargaining institutions are distributed over a wide span of time: the dismissal of the automatic indexation mechanism dates back to December 1991; the first round of wage contracts set according to the new bargaining framework took place in 1994; firm-level bargaining peaked in 1995-96 and the issue of the discrepancy between target and actual inflation produced a tough confrontation in the second half of 1996.
- 28. The alternative incorporates simple structural breaks of unknown timing as well as random walk parameters. The more traditional CUSUM test was not deemed appropriate, because, though it aims at revealing instability of a general form, it is essentially a test to detect time variation in the intercept.

whole. By comparing each statistic with the critical values, it results that this test does not provide empirical support to the view that the incomes policy episode and the 1993 reform represent fundamental innovations in the wage formation mechanism. None of the relevant parameters shows evidence of systematic changes and the equation itself seems stable.

Table 2. Hansen's stability test

Constant	0.037
Unemployment rate	0.035
Lagged inflation rate	0.049
Expected inflation rate	0.082
Catch-up	0.034
Degree of utilised capacity	0.038
Stability of the regression	1.989

Note: The 5 per cent critical value of Hansen procedure is 0.470 for tests on the stability of a single coefficient and 2.96 for a regression with 12 explanatory variables, Table 4

38. As a further check, recursive estimates of the most relevant parameters of the Phillips curve were carried out extending the sample to 1996, focusing on both the most important parameters and the level of the NAIRU implicit in them (Figure 3)²⁹. There is evidence of a rather pronounced decline in the absolute value of the coefficient of the unemployment rate over the period 1982-86 and of a moderate rise afterwards, which seems more pronounced in the most recent period. Notwithstanding some wiggling around in the constant term, most of these changes in the unemployment coefficient are mirrored by fluctuations in the NAIRU estimates, which rises by 1.5 percentage points (to about 7.5) during the 1982-1986 period, fluctuates around that level until 1992 (while actual unemployment was trending upwards), falling around 7.0 since then (with a further widening of the difference between the actual unemployment rate and its "natural" level).

-

^{29.} The starting estimation covers a nine-year period; the recursive estimates therefore start from 1983.

Figure 3. Recursive coefficients of the modified BIQM Phillips curve

Figure 3. Recursive coefficients of the modified BIQM Phillips curve (contd.)

- 39. While there is some evidence pointing to a structural improvement in the labour market following the incomes policy episode, the high imprecision of this result has to be stressed. By applying the delta method, it turns out that the 95 per cent confidence interval around the point estimate of the NAIRU is slightly more than 2 percentage points of the unemployment rate³⁰. Hence, the fluctuations of the estimated variable are not large enough to reject the hypothesis of a constant NAIRU.
- 40. Somewhat more variable over time appear to be the parameters concerning the wage-to-price adjustment. The elasticity of wage growth to the one quarter lagged price change declines from a high of 0.85 at the beginning of the 80s to just above 0.6 ten years later: this evolution somehow resembles the changes in the degree of indexation provided by the *scala mobile*. By the same token, the rather large swings of this parameter emerging in recent years could be the counterpart of the abolition of the *scala mobile* clause.

$$\hat{F} = F(\hat{\theta}) \text{ and } \hat{V}(\hat{F}) = \hat{\sigma}^2 \left[\partial F(\theta) / \partial \theta \right]_{\theta = \hat{\theta}} \hat{V}(\hat{\theta}) \left[\partial F(\theta) / \partial \theta \right]'_{\theta = \hat{\theta}},$$

where $\hat{\theta}$ represents the maximum likelihood estimate of θ and $\hat{V}(\hat{\theta})$ a consistent estimator of its variance matrix. See also Rao (1973).

^{30.} The delta method for computing the standard errors of a function of estimated parameters can be simply summarised as follows. Let $F = F(\theta)$ be an r×1 vector function of the parameters θ of the model, and assume it is first-order differentiable. The estimate of F and its corresponding variance matrix are computed according to the formulae:

- 41. The most interesting results are provided by the Chow test for post-sample goodness of fit, applied to the 1992Q1-1996Q4 period. The analysis of the t-statistic for each one-step-ahead forecast error shows that only in one-quarter out of 20 (namely 1995Q2) the error is significantly different from zero. Moreover, a closer look at the data indicates that the wage change for 1995Q2 is definitely an outlier (equal to -0.4 per cent, representing the only in-sample decline in nominal wage), due to the large *una tantum* payments awarded in several sectors at the very beginning of 1995; in fact, on purely statistical grounds the low P-value of the Chow test would have mostly to be attributed to such an outlier.
- 42. However, it is possible to argue that errors which are not statistically significant may be significant in economic terms, given the lower inflation that has characterised the recent period: a one percentage standard error in nominal wage growth is much more important in the recent period, with nominal wages growing at 3-4 per cent per year, than in the 80s, when they were growing at an average of 10 per cent. Moreover, it has to be stressed that the forecasting errors show a rather systematic pattern: they are negligible in 1992 and, to a lesser extent, in 1993; become significantly negative during the 1994-95 period (actually peaking in 1995); reverse to positive values in 1996. Therefore, the equation estimated up to 1991Q4 appears to overestimate the wage evolution in 1993-95 and to underestimate it in 1996. According to this evidence the incomes policy would seem to have led to a temporary wage moderation episode, with a subsequent recovery of the real wage growth. This pattern fits quite well in the standard picture of the incomes policy experiences since the 60s³¹.
- All in all, the empirical evidence gathered through the stability analysis of the Phillips curve can be summarised in three main findings. First, there is some weak evidence of a reduction in the NAIRU. However, the statistical imprecision of this result, and the short period of time elapsed since the new bargaining system has been established, suggest the need to wait for additional evidence. Second, there is stronger evidence hinting at quite relevant changes in the wage-to-price adjustment. This aspect, presumably related to the abolition of the old indexation mechanism and the new timing of the national-level contracts, will be further analysed in the next section. Finally, there is a systematic pattern in the one-step-ahead wage forecasts errors, with an overestimation up to 1995 and a subsequent underestimation. This characterisation suggests that, on top of any possible long-run changes in wage behaviour, the incomes policy episode may have played an autonomous role in the disinflation process. The sixth section will be devoted to measure its effects.

5. A regime change in the wage-to-price adjustment?

- 44. In the third section it has been argued that the absence of indexation and the two years horizon of the national contracts could have increased the inertia of nominal wages (in levels), slowing down the nominal adjustment and raising the weight of expected inflation in the determination of nominal wages. The reduction of the short-run impact of inflationary shocks could have been associated with a longer feed back, producing a longer memory in the inflation process.
- 45. The empirical evidence deriving from the stability analysis presented above somehow confirms this hypothesis. We attempt now to model explicitly the appearance of a new regime in the nominal wage adjustment focusing on two aspects: the relative importance of expected and actual inflation and the quantitative size and length of the catch-up process.
- 46. A preliminary issue to be considered is that expected inflation (as actually measured by survey results) and target inflation (as fixed by the Government) may have different roles. In the long-run any

19

^{31.} See Ulman and Flanagan (1971).

sensible forward looking wage equation should include the expected inflation rate as the variable driving employers' and unions' behaviour. The targets fixed by the Government should play a role only insofar as they influence the private sector's expectations. A complete model should look at the interactions between target and expected inflation in affecting wages, but the brief period of time so far elapsed prevents an evaluation of their specific roles. In the short period considered here, the explicit reference to the inflation targets spelled out in the incomes policy agreements and the actual developments in wage bargaining suggest that the inflation targets may have been the reference variable for industry-level negotiations. Hence, the equation estimated in this section includes target inflation, with a slightly better overall fit; the results obtained, however, are qualitatively robust to the alternative use of any of the two variables. The following two-regime specification has been utilised:

$$\Delta w = (1 - a) \pi_{.1} + a \pi^{e} + b \{ (\pi - \pi^{e})_{t,i} + |(\pi - \pi^{e})_{t,i}| \} / 2 + f(x)$$

$$\Delta w = (1 - a') \pi_{.1} + a' \pi^{T} + b' \{ \Sigma [(\pi - \pi^{T})_{t,i} + |(\pi - \pi^{T})_{t,i}|] \} / 2 + f(x).$$
[1]

$$\Delta \mathbf{w} = (1 - \mathbf{a}') \,\pi_{+} + \mathbf{a}' \pi^{\mathsf{T}} + \mathbf{b}' \{ \Sigma [(\pi - \pi^{\mathsf{T}})_{+} + |(\pi - \pi^{\mathsf{T}})_{+}|] \} / 2 + \mathbf{f}(\mathbf{x}).$$
 [2]

- The first equation, already presented in the previous section, represents the behaviour prevailing 47. in the 70s and the 80s, while the second picks up the new regime. Apart from the use of target inflation³² in the second regime and expected inflation in the first regime, the two specifications may differ in three aspects: the size of a and a'; the size of b and b'; the length of the catch-up process, identified through a standard specification search. Having chosen to focus on the features of nominal adjustment, the equation is specified as to maintain the coefficient of the variables included in the f(x) term (described in the previous section) constant over the whole sample period.
- The results of the OLS estimation are shown in Table 3. The sample period extends from 1973Q3 to 1996Q4. Given the results of the stability analysis presented in Section 4 and the ongoing nature of the changes in the bargaining system (with a first agreement to dismantle the scala mobile in July 1992 and a final agreement twelve months later), the break between the two regimes has been set in the first quarter of 1993. This choice allows to maintain a four-year period for testing hypotheses about the second regime.

^{32.} On an annual basis, target inflation has been computed as a simple average of the values set by the Government one and two periods in advance. The quarterly series is obtained by using expected inflation as an indicator.

Table 3: Two-regime Phillips curve (1973.3 - 1996.4)

$$\begin{split} \Delta w_t &= -0.388 - 0.00238 \sum_{j=1}^4 u_{t-j} + \pi_{t-1} \, DUBF931 \\ & (-2.728) \, (-3.010) \\ & + 0.323 \Big(\pi_t^e - \pi_{t-1} \Big) \cdot DUBF931 \\ & (2.373) \\ & + 0.170 [(\pi_{t-2} - \pi_{t-2}^e) + |\pi_{t-2} - \pi_{t-2}^e| \,]DUBF931 \\ & (2.050) \\ & + \pi_t^T \big(1 - DUBF931 \big) + 0.717 \sum_{j=2}^7 [(\pi_{t-j} - \pi_{t-j}^T) + |\pi_{t-j} - \pi_{t-j}^T| \,] \big(1 - DUBF931 \big) \\ & (2.126) \\ & + 0.009 \cdot \Delta str_{t-1} + 0.411 \cdot \left(\frac{CPU_t}{CPU_t + CPU_{t-1}} \right) + 0.284 \left(\Delta RR_{t-1} + \Delta RR_{t-2} \right) \\ & (2.182) \qquad (2.869) \qquad (1.779) \\ & - 0.255 \sum_{j=2}^6 \left(\Delta \frac{U_{t-j}^{CN}}{U_{t-j}^S} \right) + \text{dummies} \\ & (-2.263) \end{split}$$

$$\overline{R}^2 = 0.848 \qquad \qquad \sigma_{\mathcal{E}} = 0.0074 \qquad \qquad DW = 2.46$$
 Restrictions test
$$: \quad F \quad (2\,,79) \quad = \quad 1.926 \quad [15.244] \\ \text{Auto-correlation } (1\,-4) \quad : \quad F \quad (4\,,77) \quad = \quad 1.371 \quad [25.179] \\ \text{Heteroskedasticity (linear)} \qquad : \qquad \chi^2 \quad (12) \quad = \quad 9.283 \quad [67.858] \\ \text{Heteroskedasticity (expon.)} \qquad : \qquad \chi^2 \quad (12) \quad = \quad 21.059 \quad [14.859] \\ \text{Normality} \qquad : \qquad \chi^2 \quad (3) \quad = \quad 1.340 \quad [51.173] \\ \text{Functional Form} \qquad : \quad F \quad (2\,,79) \quad = \quad 1.491 \quad [23.138]$$

Note: The variables are the ones already presented in Table 1. DUBF931 is a dummy variable equal to 1 up to the first quarter of 1993 and π^{T} is the inflation target.

- 49. The overall performance of the equation is quite satisfactory. Statistical fitting, whether measured by the adjusted R-square or by the standard error of the regression, is good; no sign of heteroskedasticity, functional form misspecification or non-normality is present; all in all, no sign of misspecification appears, but for some evidence of first-order auto-correlation. As far as the coefficients of unemployment and the other real variables are concerned, the results are very close to the ones already shown in Table 1. In turn, the difference between the two regimes appears rather extreme as far as the nominal variables are concerned.
- 50. In the second regime, nominal wage changes seem to be shaped only by the inflation target³³. There is a stronger and longer catch-up to past inflation surprises: the adjustment is completed in one year

^{33.} The unit restriction on the coefficient of target inflation is not rejected by the data.

and a half and the size of the estimated coefficient (around 1.4) shows an overcompensation of past positive differences between actual and target inflation. On qualitative grounds, these characteristics correspond quite well to the priors of a more forward looking behaviour in the short-run, with longer lasting effects of inflationary shocks. However, the point estimates look quite implausible. The absence of any short-run role of actual inflation might simply be a temporary feature, due to the stress put on target inflation as a co-ordination device during an economic turmoil period (target inflation was deemed to define the "fair" wage growth)³⁴. The size of the catch-up effect might be picking up the normal surge in wage growth following a period of politically induced restraint.

51. More generally, the two *caveat* already mentioned have to be borne in mind: the absence of an explicit wage-to-wage spillover effect in the specification and, more important, the paucity of data allowing only a very early evaluation.

6. The overall effects of wage moderation: some counter-factual scenarios

- 52. The analysis carried out so far has shown some interesting sign of parameter shifts that can be related to the reform of the institutional framework of wage bargaining. However, the evidence about both the possible reduction in the NAIRU and the appearance of a new regime for the adjustment of nominal variables does not seem robust enough to provide a sound basis for a quantitative assessment of their effects.
- Actually, following Sims (1980, 1982) and Cooley *et al.* (1984*a,b*) one might argue that genuine changes in regime are rare, because agents with rational expectations know the options available to policy makers and form probability distributions over the range of possible policy stances. Thus, rather than parameters' changes, one has particular draws from probability distributions that have already been integrated into the optimisation problems of individual agents³⁵. In this section, an alternative approach more in line with the mentioned claims is therefore pursued. Using the evidence presented in Section 4 on the systematic pattern in the one-step-ahead forecasting errors of the wage equation, the incomes policy episode is characterised as a phase of wage moderation followed by a wage pick-up. The evaluation of the overall effects of this episode is then worked out resorting to simulations of the whole BIQM.
- 54. Various counterfactual experiments are performed to simulate the developments of the Italian economy as if the incomes policy episode had not occurred. The simulations extend from 1993 to 1997³⁶, encompassing the period characterised by the effects of two sharp depreciation, the one related to the Autumn 1992 ERM crisis and the other suffered in the first-half of 1995, mainly related to political

34

^{34.} As already said, the role of target inflation *per se* is uncertain in the long-run.

^{35.} In Sims' words: "Permanent shifts in regime are by definition rare events. If they occurred often, they would not be permanent [..] Normally policy actions are generated by a mechanism that, from the point of view of the public, forms a more or less stable stochastic process [...]. The historical record is likely to be especially valuable in projecting the effects of such actions. Radically new types of policy are likely to be, and ought to be, discounted because it is recognised that their effects are uncertain". For a detailed treatment of the theoretical and empirical issues concerning the Lucas critique and its impact on economic analysis, see Hoover (1995).

^{36.} Data for 1997 are based on Bank of Italy forecasts. Since we are concerned not with absolute values of forecasts but with comparative evaluations of counter-factual scenarios, this is unlikely to bias the results of the analysis.

instability³⁷. The main goal of the analysis is to provide a quantitative assessment of the specific contribution of the component of wage restraint due to incomes policies to counteract the large price shocks deriving from the exchange rate depreciation and to favour the disinflationary process that has been taking place since 1993³⁸. Exogenous and policy variables, including monetary policy, are fixed at their historical values and the *ceteris paribus* assumption is extended to the residuals as well³⁹. Only results since 1994 are presented, given both the lags that characterise the response of prices to wages and the small amount of wage moderation, as measured here, in 1993.

- 55. The component of wage restraint attributable to incomes policy is measured using the residuals of the Phillips curve. More in detail, the quantification is based on the assumption that the counterfactual absence of the incomes policy can be modelled endogenising the Phillips curve estimated with preagreement data (i.e. the first regime of the previous section). According to this hypothesis, the one-step-ahead forecast errors of this equation should represent the amount of "wage moderation" engineered by the incomes policy agreement.
- 56. The experiment has been further refined using the weak evidence on the identification of a second regime in the wage equation to obtain a gauge of the "pure noise" component included in the forecast errors of the wage equation. The forecast errors of the second regime equation have been considered as an estimate of this component and treated as an add-factor in the simulations⁴⁰. The overall procedure can be questioned because the estimates of the new regime are not entirely reliable, as already pointed out. However, the unreliability of the new regime refers more to its long-run properties than to its in-sample features, as shown by the fact that its 1993-96 period residuals resemble quite closely a white noise process.
- 57. The other equation used to identify the effect of the incomes policy episode is the equation for inflation expectations. The rationale for this choice is the possibility that the incomes policy episode has led to a change in the features of the inflationary process, an hypothesis somehow supported by the evidence presented in the previous section⁴¹. However, given the absence of a formal structural break in the equation included in the BIQM for endogenising inflation expectations⁴², the intervention made here has been simply that of fixing at zero the add-factor of the equation, so as to neutralise any indirect effects of the incomes policy agreements. The third and final intervention has been on the ratio of public to

23

^{37.} Since the BIQM is a non-linear model, the results of the experiments depend on initial conditions. By simulating over a period of radical changes, it is in principle possible to obtain biased outcomes. However the effects of non-linearities are second order and can be safely ignored in most cases.

^{38.} This means that we do not explicitly measure the effects of other aspects of economic policy. On the interactions between the several facets of economic policy in the disinflation process, a survey of the 80s experience is in Andersen (1993).

^{39.} Since the above simulations are counter-factual experiments rather than forecasting exercises, residuals which constrain endogenous variables to their historical levels can be computed. Unless they contribute to design alternative scenarios, they are treated as exogenous variables and left unchanged to their actual values.

^{40.} This procedure has been utilised for the 1993-96 period while in 1997 the add-factor of the Phillips curve has been set to zero, given that the identification of a noise component would have been arbitrary.

^{41.} More generally it has been argued that the income policy episode has been conducive to a strengthening of the culture of monetary stability, a change which should have been reflected in the process of expectations formation.

^{42.} See Nicoletti-Altimari (1995).

private wages. Its steady decline since 1991 (with a large pick-up in 1996) has been considered as part of the incomes policy framework and therefore neutralised holding that ratio constant at its average level for the 1986-1992 period.

- 58. The first simulation, henceforth labelled "no wage moderation" scenario, aims at measuring the overall impact of the changes in wage setting, in terms of inflation, growth and public finances. In this scenario monetary policy is kept unchanged, i.e. not reacting to the inflationary impulses coming from wages. The definition adopted for an unchanged monetary policy is over-simplified, given that no exact feedback rule for monetary policy (with forward and/or backward elements) is introduced in the model. Given the actual features of monetary policy in the period following the Italian exit from the ERM in September 1992⁴³, the real interest rate has been simply kept at its historical values, with the exchange rate reacting to the new scenario, taking on board the effects of the higher nominal interest rates.
- One additional limit of this procedure is in the assumption of exogeneity of the risk premium on the domestic exchange rate, which is the component explaining most of the large swings in the exchange rate occurred in the period under scrutiny: the Lira exchange rate was very sensitive to news about public finance, whose worsening was likely to impose a severe penalty on the default risk premium and thereby to induce a weakening of the currency. Therefore, the results worked out in the "no wage moderation" scenario are likely to underestimate the actual impact of the wage moderation episode. This is because an unchanged stance in monetary policy (as measured by real interest rates), in front of additional inflationary pressures arising from a stronger wage growth, could have been interpreted by financial markets as too relaxed. Then, it could have caused a depreciation of the Lira further fuelling inflation. To tackle this possibility a second counter-factual experiment, henceforth called "risk premium shock" scenario, has been run assuming that the increase in nominal interest rates is entirely transmitted to the risk premium and hence to the exchange rate⁴⁴.
- 60. Finally, a third experiment, labelled as "controlled inflation" scenario, considers the effects of the reaction of monetary authorities to the ongoing inflationary pressures. It fully translates into output losses the additional inflationary pressures induced by the absence of wage moderation. In the experiment the overnight real interest rate is used as the policy instrument for targeting the yearly inflation rate over the whole period⁴⁵.
- Table 4 shows the results, computed as differences with respect to the baseline simulation. In the first two scenarios, as expected, wage growth is higher than in the baseline. The difference widens

^{43.} For a description of continuity and changes in monetary policy rules since 1992, see Passacantando (1996) and Visco (1995).

^{44.} Since a shock to the risk premium feeds back to inflation and nominal rates, its amount was computed by trial and error.

^{45.} The time path of the instrument was chosen so as to have a smooth path for changes in the nominal interest rate.

quickly at the beginning of the period, peaking in 1995; later on there is a deceleration, and at the end of the simulation horizon (1997) wage growth becomes lower than the actual one. As a consequence, inflation, after having reacted more than in the baseline to the depreciations of 1992 and 1994-95, declines slightly less; at the end of the simulation period the discrepancy with the baseline tends to disappear, confirming the idea that the effects of the incomes policy agreements were temporary. The higher inflation affects GDP growth negatively, notwithstanding a moderate rebound at the end of the simulation period.

(differences with respect to the baseline simulation) Table 4. Simulation results

	"No wa	ge modera	"No wage moderation" scenario	ario	"Risk p	remium sk	"Risk premium shocks" scenario	nario	"No w with ta	"No wage moderation" scenario with targeted 1996-97 inflation ^c	"No wage moderation" scenario with targeted 1996-97 inflation ^c	narrio tion ^c
15	1994	1995	1996	1997	1994	1995	1996	1997	1994	1995	1996	1997
Consumntion deflator ¹	0.1	-	~	0-	03	7	9 6	8	00	00	00	00
Private sector wage growth	0.7	4.0	1.3	-2.2	0.7	3.8	1.9	-1.3	0.5	2.8	-0.2	-2.1
GDP^1	0.2	-0.2	-0.9	0.3	0.2	-0.1	-1.0	-0.1	-0.1	-1.9	-1.1	2.6
Domestic households consumption'	0.5	0.0	-0.7	0.1	0.5	-0.1	-1.1	-0.3	0.1	-1.6	-0.2	3.4
Total investments	0.5	-0.2	-2.3	-0.8	0.5	-0.2	-2.5	-1.3	-0.7	-5.8	-5.5	2.9
Total employment ¹	0.1	0.1	0.2	-0.1	0.1	0.1	-0.2	-0.1	0.1	-0.1	-0.3	0.0
Competitiveness of exports'	-0.2	-0.5	-1.1	1.4	-0.1	0.0	0.0	1.2	-1.5	-1.2	0.0	3.2
Current account balance (percentage of GDP) ²	-0.2	-0.3	-0.2	0.0	-0.2	-0.3	-0.2	0.1	-0.8	-0.3	0.7	9.0
Net indebtedness (percentage of GDP) ²	0.7	1.0	2.1	2.9	0.7	1.0	2.2	3.3	4.1	4.3	6.5	4.3
Public debt (percentage of GDP) ²	-0.2	-0.7	0.5	3.5	-0.3	6.0-	-0.3	2.5	0.8	6.7	13.5	14.7
Treasury bills rate ²	0.1	6.0	2.1	9.0	0.1	1.1	2.8	1.7	3.8	6.4	1.7	-2.9
Lira/DM³	-0.1	-0.2	-0.4	2.3	0.1	1.0	1.7	3.0	-2.3	-2.8	-0.9	5.5

A. Old regime, Phillips curve for the private sector wages; public sector wages linked to private ones; real interest rate equal to the baseline.
B. As A eliminating the effects of the nominal interest rates on exchange rates.
C. As A and interest rates targeting annual inflation in 1996 and 1997.
1. Differences between rates of change.
2. Differences between levels.
3. Percentage differences between levels.
5. Source: Bank of Italy Quarterly Model; authors's estimates.

- 62. Looking more in detail at the first scenario, one can see that the additional inflation, as measured by the domestic consumption deflator, is nearly 1 percentage point on yearly average (3.1 percentage points cumulated), reaching a maximum of 1.8 in 1996. This result turns out to be the balance of two contrasting effects: on the one hand, a higher wage inflation and, on the other hand, a temporary squeeze of firms' profit margins. Only at the end of the simulation horizon the exchange rate starts to depreciate (by 2.3 per cent); moreover, its immediate effects are partly offset by a 1 per cent contraction in the passthrough⁴⁶. The higher inflation path negatively affects the level of economic activity (which by itself contributes to moderate inflationary pressures): in the final year GDP is 0.6 per cent lower than in the baseline. The most important channel is the capital losses on financial wealth caused by the higher inflation, which depress disposable income and consumption⁴⁷. Because of the greater interest payments, due to higher nominal interest rates, and above all the larger wage bill of the public sector implied by the assumption on the public to private wage ratio, net indebtedness over GDP diverges more and more with respect to the baseline. Yet, the General Government debt to GDP ratio is mostly unchanged or even improved at the beginning, thanks to the higher nominal GDP: only in the last two years of the simulation range it starts growing at a very fast pace, exceeding by more than 3 percentage points the baseline value.
- 63. In the second scenario all these effects are magnified by the higher responsiveness of the exchange rate to inflationary pressures: inflation is on average 1.3 percentage points higher than in the baseline (with a difference peaking at 2.6 percentage points in 1996); cumulated output losses reach 1.2 per cent. Concerning public finances, the end-of-simulation indebtedness to GDP ratio is more than 3 percentage points higher than in the baseline; the deterioration in the debt to GDP ratio is partly offset by the surge in inflation, which erodes the stock of debt. At the end of the simulation period inflation still remains 1 percentage point higher than in the baseline and a further devaluation is taking place. Therefore, convergence has still to be achieved, implying that even this scenario may somehow understate the overall costs of the absence of the wage moderation episode.
- 64. The public finance deterioration is magnified when a more restrictive monetary policy stance substitutes wage moderation in curbing inflation. In the first three years, every component of aggregate demand slows down: the increase in the cost of capital freezes the recovery of investment and the rise in real interest rates induces households to postpone planned expenditure, which overcomes the positive wealth effect of the lower inflation; the exchange rate appreciates and contributes to worsen the price competitiveness of exports. The fall in GDP and disposable income feeds back on demand and reinforces the contractionary effect of monetary policy. Also because of the higher interest on public debt, the debt to GDP ratio is nearly 15 percentage points higher than in the baseline, an outcome which might have jeopardised the fiscal adjustment process, feeding back to undermine the credibility of monetary policy in obtaining those inflation targets and in reducing, in 1997, the short-term interest rate.
- 65. Bearing in mind the fact there is no reason to think that the final year of the simulations represents an equilibrium outcome in both the baseline and the alternative scenarios, our results suggest that the temporary wage moderation engineered by the incomes policy agreements contributed quite

^{46.} As already said, the ability to endogenise the exchange rate is quite limited. This is confirmed by the fact that most of its actual variation during the period is unexplained by the equation and appears as a residual whose path has been maintained equal in all simulations but the second one.

^{47.} No significant contribution comes from the small competitiveness loss (export prices grow less than consumer prices and their rise tends to be offset by movements in the exchange rate). In turn no positive impulse comes from the temporary redistribution of income in favour of labour, not relevant in determining aggregate households consumption. The usual accelerator mechanism drives down investment, amplifying the contractionary effect.

significantly to disinflation, at the same time reducing the output and employment losses otherwise required. The alternative of an even tougher monetary policy would have been more costly in the short-run and, because of its negative impact on public finances, might have lacked full credibility. The incomes policy agreements may have therefore provided a further contribution by strengthening the credibility of the disinflationary process.

7. Conclusion

- 66. The role of incomes policy -- while almost neglected in the recent experience of other industrial countries -- is a central issue in the current debate on the Italian economic situation. Advocates of incomes policy have seen it as a central pillar of a new "stability culture", whose appearance is considered as essential for Italy's participation to the forthcoming EMU. Critics have emphasised the deleterious aspects of the *concertazione*, which may have blurred the distinction between the institutional roles of Government and social partners and, more substantively, may have distorted the structural features of the fiscal adjustment process.
- 67. In this paper we have focused on the direct linkages between the incomes policy episode, inflation and unemployment, neglecting the more general issues about its interactions with the fiscal adjustment process. In particular, the empirical analysis has aimed at measuring the specific relevance of the wage moderation episode, while considering whether there is any evidence of long-run changes in the NAIRU and in the features of the inflationary process deriving from the new bargaining framework. Our conclusions seem more balanced than those currently prevailing in the Italian debate.
- 68. We have found that the incomes policy agreements were conducive to a period of wage moderation, with some real wage pick-up later on, a quite standard characterisation for an incomes policy episode. This wage behaviour was important in counteracting the inflationary impulses stemming from two successive sharp devaluations (at the end of 1992 and between 1994 and 1995), hence contributing to reducing inflation to levels no more experienced in Italy since the second-half of the 60s. Depending on the different assumptions about the responsiveness of the exchange rate to the upsurge in domestic inflation, the absence of incomes policy would have pushed up consumer inflation by 2-3 percentage points in 1996 (with a cumulated increase in the price level at the end of our simulation exercise, in 1997, by 3-5 percentage points). Trying to obtain the same disinflation path without wage moderation would have asked for a much more restrictive monetary policy, whose impact on nominal GDP growth and interest payments would have jeopardised the consolidation of public finances (in terms of both net indebtedness and public debt to GDP ratios), putting at risk the credibility of (and the actual chance to reach) those inflation targets.
- 69. This contribution has to be considered of utmost relevance given the inflationary record of the Italian economy and the risk of undergoing an exchange rate crisis, thus feeding back an inflationary spiral. However, the evidence on long-run structural changes is less clear cut.
- 70. On both theoretical and empirical grounds we have found only weak evidence supporting the hypothesis of a reduction in the NAIRU associated to the new bargaining system. The small decline implicit in the Phillips curve estimates appears hardly significant from a statistical point of view; moreover, it is quite difficult to link it to the features of the new bargaining system, given the multitude of factors which affect the NAIRU and the several facets of the new bargaining system which are still unsettled. Theoretically, it has been argued that the new system might lead to a reduction in the NAIRU through three channels: an increase in co-ordination in bargaining; a more co-operative stance held by unions (more ready to internalise the implications of their behaviour); the dismantling of the distorsive

aspects of the old indexation mechanism. However, only the third of these effects may be taken for granted (although its empirical relevance is less obvious). The second effect may be questioned in so far as the co-operative stance of unions may be insufficient to produce the differentiation in the wage structure, particularly along regional lines, which would be necessary to counteract the labour market segmentation plaguing Italy. Concerning co-ordination, no trend towards a more synchronised pattern has yet emerged and the apparent strong co-ordination across bargaining units so far obtained through the common reference to target inflation may be a temporary feature determined by the economic and political "emergency" situation experienced in Italy.

- Actually, an important issue still unsettled in the bargaining system is the relationship between industry and firm level bargaining. A shift towards an exclusively profit-sharing nature of the latter seems unlikely: firms' bonuses are increasingly important but they usually grant substantial wage rises almost irrespective of actual profitability, with limited variations over time. In so far as the industry level contracts set wage rises tightly linked to target inflation, unions would be partly left aside of the distribution of productivity gains in the large portion of firms where the de-centralised bargaining does not take place. This would gradually lead to far-reaching changes in the role and nature of Italian unions. In the opposite polar case where industry contracts would result in real wage increases in line with productivity gains, the room left for de-centralised bargaining would remain quite limited and the usual inflationary bias due to the overlapping of two levels of bargaining could emerge. Whatever the advantages and disadvantages of national or firm level negotiations acting as a pivot in wage setting, our assessment is that an equilibrium bargaining structure has still to emerge⁴⁸.
- 72. Qualitatively more clear-cut are the changes in the wage-to-price adjustment process. We have argued that the absence of indexation and the two years horizon of the national contracts are likely to increase the inertia of nominal wages (in level terms), amplifying the weight of expected inflation in their determination. For a given level of expected inflation, the short-run impact of inflationary shocks should be reduced. These will be somehow feeding back later on, when renegotiation occurs. We have found some empirical evidence of this effect, even if its exact quantification based on the identification of a new regime in the Phillips curve appears somehow implausible.
- Some ambiguities exist concerning the respective roles of target and expected inflation. The fact 73. that the targets have been playing an effective role in driving nominal wages since 1993 is not something which may be taken for granted in the long-run. To be effective on this respect, the inflation targets set by the Government must be credible to the parties involved in the negotiation, without becoming a matter of bargaining. Hence, the targets have to be a policy goal based on plausible forecasts. The independent role of monetary authorities in warranting price stability is likely to have become more important for unions locked-in by contracts with a long horizon.
- Moreover, both the pros and the cons of a rise in nominal rigidity have to be considered. The pros have been emphasised by the recent experience: as said, the partial anchoring of nominal variables caused by the slow responsiveness of nominal wages to inflationary shocks played a crucial role in the disinflation obtained despite the two sharp depreciations. Among the cons one has to consider the possible fluctuations in real wages unrelated to the fundamentals of the economy; the longer memory in the inflationary process (the short-run impact of inflationary shocks is reduced and postponed, leading to later pick-ups in inflation); the risk of frictions when renegotiation occurs.

^{48.} See Sestito (1996).

75. The possible solutions to the issue of nominal rigidity are linked to the choice between firm and national level bargaining. If industry-level contracts maintain their central role, an evolution towards shorter-term wage settlements could counteract the "excessive" nominal wage rigidity. Conversely, a shift to a more widespread use of firm-level contracts should confine centralised bargaining to act only as a "safety net" for minimum wage and working conditions, in order to avoid the inflationary bias (and bitter conflicts) arising from the overlapping of two bargaining levels.

APPENDIX: THE BIQM MODEL

General overview⁴⁹

In the BIQM, rather traditionally, a number of adjustment processes govern the short-run dynamics of an economy whose long-run behaviour is consistent with a neo-classical model with exogenous growth. In the absence of shocks, when all adjustment processes have taken place and expectations are fulfilled -- that is, in the long-run -- the model describes a full employment economy⁵⁰, in which all real variables grow at the same rate, equal to the sum of the rates of growth of population and productivity. Output, employment and the capital stock are consistent with an aggregate production function; all relative prices are constant. Inflation is constant as well, and equals the exogenous rate of growth of foreign prices, assuming no changes in the nominal exchange rate. Money is neutral (but not super-neutral). Moreover, the model is dynamically stable.

The theoretical structure underlying the steady-state is also a traditional one. The supply sector can be thought of as being composed by producers who operate in a monopolistically competitive market for their output and are price-takers in the market for the production factors, each producer being endowed with the same (Cobb-Douglas) constant returns to scale technology. Along a steady-state growth path, firms decide, in each period, the cost minimising factor mix. The level of domestic activity is then set to generate, given factor demands, a non-accelerating-inflation rate of unemployment. Life-cycle consumers choose the desired addition to the real stock of total wealth. The latter must be consistent with the demand for new capital by the firms, the demand for net (real) foreign assets by both firms and consumers, the (real) addition to the stock of government debt. Given the latter, relative prices (real interest rate, real exchange rate, real wage rate) are determined so as to achieve the required consistency. As consumers do not anticipate, in the computation of their life-time resources, the need for the government to satisfy a long-run solvency condition, the stock of government debt is perceived to be part of total wealth, and the Ricardian equivalence does not hold.

The intrinsic dynamics of the long-run equilibrium, deriving from wealth and capital accumulation, combines in the model with the dynamics coming from the short-run adjustment processes. The most important ones reflect the putty-clay nature of capital, the stickiness of prices and wages, the possibility that expectations differ from realised values, and the corresponding revision of both plans and expectations. As to expectations, the BIQM makes use, to a large extent, of survey data on actual expectations, namely for price and exchange rates changes. This allows the estimation of the model to be carried out without any need for arbitrary assumptions on the expectation formation mechanism.

^{49.} A more detailed description is in Galli *et al.* (1990).

^{50.} By full employment it is meant a level of production and employment consistent with a constant rate of growth of prices.

The wage-price block

In the BIQM, aggregate demand deflators are given by weighted averages of the value added and import deflators, the weights being different case by case. Imports deflators are essentially exogenous, being calculated by converting foreign prices into lire. The equation for the deflator of imported manufactures allows for the possibility that foreign firms, in order to defend their market shares, may price to market: the pass-through is modelled as a positive function of the Italian cycle as opposed to that of the rest of the world and as a negative function of the lira effective exchange rate. Exchange rates are endogenised through an uncovered interest rate parity, with exogenous risk premium and expectations of exchange rate changes modelled as functions of PPP, interest rate differentials and past forecast errors. The private sector value added deflator is determined within an oligopolistic competition framework: firms apply a mark-up over unit labour costs, the mark-up being a function of competitiveness on both foreign and domestic markets and of demand pressures, as captured by the degree of capacity utilisation. In addition, in the short-run the mark-up is influenced by changes in the deflator of imported inputs and foreign firms' pass-through: the effect is asymmetric in both cases. Wages are modelled according to a wage-leadership scheme, with the private sector being the leader and the public, energy and agricultural sectors the followers; the private sector's wage dynamics is determined via a Phillips curve.

The aggregate demand block

While in the long-run the process of capital accumulation determines the level of economic activity, in the short-run the nature of the model is basically Keynesian, with output being demand determined and with typical situations of excess supply both in the goods and in the labour markets. Consumption of non-durables and durables are considered separately; the latter is modelled as a function of non-durables consumption, used as a proxy for permanent income, relative price and interest rates; the former is modelled according to the life-cycle theory, with disposable income and wealth both playing a role. Disposable income is computed in such a way as to take the Hicksian correction into account, with inflation having a negative influence through the capital losses on total financial wealth. Investment decisions are specified separately for machinery, structures and residential construction. Investment in machinery is designed within a putty-clay scheme, with delivery lags and expectation lags determining the dynamic structure. Foreign trade is modelled very much according to the usual hypotheses, with competitiveness and absorption as explanatory variables. Capacity utilisation, used as a non-price rationing variable, is found to have a significant effect on both.

BIBLIOGRAPHY

- ANDERSEN, P. S. (1994). "Disinflation experience in Finland compared with other OECD countries", in A. Giovannini and J. Akerholm (eds.). *Exchange rates policies in the Nordic countries*, London, CEPR.
- BALL, L. (1995). "Disinflation with imperfect credibility". Journal of Monetary Economics, 35(1), 5-23
- BANCA D'ITALIA (1986). Economic Bulletin, No. 2, February.
- BARCA, F. and M. MAGNANI (1989). L'industria tra capitale e lavoro, Bologna, Il Mulino.
- BEAN, C. (1994). "European Unemployment: A Survey". Journal of Economic Literature, 32, 553-619.
- BLANCHARD, O. and L. KATZ (1997). "What do we know and do not know about the natural rate of unemployment?" *Journal of Economic Perspectives*,
- BODO, G. and I. VISCO (1987), "La disoccupazione in Italia: un'analisi con il modello econometrico della Banca d'Italia". *Contributi all'analisi economica*, No. 3, December 1987.
- BODO, G. and P. SESTITO (1991). Le vie dello sviluppo, Bologna, Il Mulino.
- BODO, G., G. BRUNO, G. PARIGI and S. SIVIERO (1994). "Diagnostic checking of large-size econometric models: an application to the models of the Bank of Italy". *Economic Notes*.
- CALMFORS, L. and J. DRIFFIL (1988). "Bargaining structure, corporatism and macroeconomic performance". *Economic Policy*, 6, 14-61.
- CALMFORS, L. (1993). "Centralisation of Wage Bargaining and Economic Performance: A Survey". OECD Economics Department Working Papers, 131.
- CASAVOLA, P. (1994). "Occupazione e disoccupazione. E' cambiato il mercato del lavoro italiano?" *mimeo, Bank of Italy*.
- CASAVOLA, P., A. GAVOSTO and P. SESTITO (1995). "Salari e mercato locale del lavoro". *Lavoro e relazioni industriali*, No. 4.
- CHANDA, B., P. MASSON and G. MEREDITH (1992). "Models of Inflation and the Costs of Disinflation". *IMF Staff Papers*, 39 (2), 395-431.
- CHECCHI, D. (1995). "La moderazione salariale negli anni '80 in Italia". *Lavoro e Relazioni Industriali*, 2.

- COMMISSION OF THE EUROPEAN COMMUNITIES (CEC) (1993). "The economic and financial situation in Italy". *European Economy Reports and Studies*, 1.
- COOLEY, T. F., S. F. LEROY and N. RAYMON (1984a). "Econometric policy Evaluation: note". *American Economic Rewiew* 74(3), 467-70.
- COOLEY, T. F., S. F. LEROY and N. RAYMON (1984*b*) "Modelling policy interventions". Unpublished typescript University of California, Santa Barbara, CA, and University of Missouri, Columbia, MO.
- DELL'ARINGA, C. (1995). "L'accordo di luglio 1993 e gli effetti sul costo del lavoro: le prime verifiche". *Rivista Internazionale di Scienze Sociali*, 3, 501-24.
- DEMEKAS, D. (1995). "Labour market institutions and flexibility in Italy". Labour, 9(1), 3-43.
- DE STEFANIS, S., (1995). "Aggiustamento dei salari, indicizzazione e inflazione: un'analisi empirica per l'industria in senso stretto 1963-85". *Lavoro e relazioni industriali*, 3, 3-58.
- ELMESKOV, J. (1993). "High and persistent unemployment: assessment of the problem and its causes". *OECD Economics Department Working Papers* No. 132.
- FAINI (1995). "Stesso lavoro, diverso salario?" in F.Galimberti et al (eds.). Le nuove frontiere della politica economica, Milano, Il Sole 24 Ore.
- GALLI, G., D. TERLIZZESE and I. VISCO (1990). "Short and long-run properties of the Bank of Italy Quarterly Econometric Model". *Dynamic Modelling and Control of National Economies*, 440-506
- GAVOSTO, A., R. SABBATINI and P. SESTITO (1994). "Inflazione e ciclo economico: alcuni elementi di analisi per interpretare i recenti avvenimenti in Italia". *Moneta e Credito*, 188.
- GAVOSTO, A., S. SIVIERO and D. TERLIZZESE (1995). "Output Gap and Inflation in Italy". *Mimeo*, Bank of Italy.
- GIAVAZZI, F. and L. SPAVENTA (1989). "Italy, the real effects of inflation and disinflation". *Economic Policy*, 4(8), 133-172.
- GRAY, J. A. (1976). "Wage indexation: a macroeconomic approach", *Journal of Monetary Economics*, April (2), 221-235.
- HANSEN, B. E. (1994). "Testing for Parameter Instability in Linear Models", in N.R. Ericsson and (eds.), *Testing Exogeneity*.
- HOOVER, K. D. (1995). *Macroeconometrics: Developments, Tensions, and Prospects*, Kluwer Academic Publishers.
- IRS-CNEL (1997). Rapporti sui salari.
- ISCO (1997). Rapporto semestrale no. 67, Rome, Isco.
- LAYARD, R., NICKELL, S. and JACKMAN, R. (1991). *Unemployment: Macroeconomic performance and the labour market*, Oxford, Oxford University Press.

- NICOLETTI ALTIMARI, S. (1995). "Uno studio sulle aspettative di inflazione in Italia: 1970-1995", in *Ricerche quantitative per la politica economica, 1995*, Banca d'Italia (forthcoming).
- NICOLETTI ALTIMARI, S., R. RINALDI, S. SIVIERO, D. TERLIZZESE (1994). "Monetary Policy and the Transmission Channels in the Bank of Italy's quarterly econometric model", in *Financial Structure an the Monetary Policy Transmission Mechanism*, Basel, BIS.
- OECD (1997). Employment outlook 1997, Paris, OECD.
- PASSACANTANDO, F. (1996). "Building an institutional framework for monetary stability: the case of Italy (1989-1994). *BNL Quarterly Review*, 196, March.
- PECCHI, L. and G. PIGA (1997). "Indexation, inflation and central bank independence". Mimeo.
- RAO, C. R. (1973). Linear statistical inference and its applications. New York, Wiley and sons.
- REGINI, M. and REGALIA I. (1996). "Italia anni '90: rinasce la concertazione". *IRES Discussion Papers*, No. 23.
- ROBOTTI, L. (1973). "Incidenza dell'indennità di contingenza nella dinamica salariale in Italia: 1951-70". *Rassegna di Statistiche del Lavoro*, Supplemento, pp. 7-21.
- SESTITO, P. (1994). "Determinazione del salario in Italia: una rassegna della letteratura macro", in Dell'Aringa, C. (ed.) *La determinazione dei salari: teoria ed evidenza empirica*, Napoli, Edizioni Scientifiche Italiane.
- SESTITO, P., (1996). "Contrattazione aziendale e piccole imprese: quali spazi dopo gli accordi di Politica dei Redditi?" Conference of the Associazione Italiana per lo Studio delle Relazioni Industriali.
- SIMS, C.A. (1982). Policy Analysis with Econometric Models, Brookings Papers on Economic Activity.
- SIMS, C.A. (1980). "Macroeconomic and reality". Econometrica, 48, 1-48.
- SIVIERO, S. and D. Terlizzese (1995). "Crisi di cambio e innovazioni nei comportamenti: alla ricerca di breaks strutturali nel modello econometrico della Banca d'Italia". *Ricerche quantitative per la politica economica*, Banca d'Italia (forthcoming).
- STAIGER, D., J. H. Stock and M. W. Watson (1996). "How precise are estimates of the natural rate of unemployment". *NBER* Working Paper Series, No. 5477.
- ULMAN, L. and R. J. Flanagan (1971). *Wage restraint: a study of incomes policies in Western Europe*, Berkeley, University of California Press.
- VISCO, I. (1984). Price expectations in rising inflation, Amsterdam, North Holland.
- VISCO, I. (1994). Caratteri strutturali dell'inflazione italiana (1986-1991), in C.Dell'Aringa (ed.), Caratteri strutturali dell'inflazione italiana, Bologna, Il Mulino.
- VISCO, I. (1995). "Inflation, inflation targeting and monetary policy: notes for discussion on the Italian experience", in L. Leiderman and L. E. D. Svensson (eds.), *Inflation targets*, CEPR.

ECONOMICS DEPARTMENT WORKING PAPERS

- 186. OECD Submission to the Irish National Minimum Wage Commission (December 1997)
- 185. OECD Submission to the UK Low Pay Commission (December 1997)
- 184. Concept, Measurement and Policy Implications of the NAIRU Perspective from Belgium (October 1997) Joost Verlinden
- 183. *Structural unemployment in Denmark* (September 1997) Agnete Gersing
- 182. *The United Kingdom NAIRU: Concepts, Measurement and Policy Implications* (September 1997) Chris Melliss and A.E. Webb
- 181. Globalisation and Linkages: Macro-Structural Challenges and Opportunites (August 1997) Pete Richardson
- 180. Regulation and Performance in the Distribution Sector (August 1997) Dirk Pilat
- 179. *Measurement of Non-tariff Barriers* (July 1997) Alan Deardorff and Robert M. Stern
- 178. *The NAIRU-Concept: A Few Remarks* (July 1997) Karl Pichelmann and Andreas Ulrich Schuh
- 177. Structural Unemployment in Finland (July 1997) Pasi Holm and Elina Somervouri
- 176. *Taxation and Economic Performance* (June 1997) Willi Leibfritz, John Thornton and Alexandra Bibbee
- 175. Long-Term Interest Rates in Globalised Markets (May 1997) Hans Christiansen and Charles Pigott
- 174. *International Implications of European Economic and Monetary Union* (May 1997) Norbert Funke and Mike Kennedy
- 173. *The NAIRU in Japan: Measurement and its implications* (March 1997) Fumihira Nishizaki
- 172. The Unemployment Problem A Norwegian Perspective (February 1997) Steinar Holden

- 171. The Reliability of Quarterly National Accounts in Seven Major Countries: A User's Perspective (February 1997) Robert York and Paul Atkinson
- 170. Confidence Indicators and their Relationship to changes in Economic Activity (November 1996) Teresa Santero and Niels Westerlund.
- 169. Labour Productivity Levels in OECD Countries. Estimates for Manufacturing and Selected Service Sectors (September 1996) Dirk Pilat
- 168. Ageing Populations, Pension Systems and Government Budgets: Simulations for 20 OECD Countries
 (September 1996) Deborah Roseveare, Willi Leibfritz, Douglas Fore and Eckhard Wurzel
- 167. *Modelling the Supply Side of the Seven Major OECD Economies* (September 1996) Dave Turner, Pete Richardson and Sylvie Rauffet
- 166. Size Distribution of Output and Employment: A Data Set For Manufacturing Industries in Five OECD Countries, 1960s-1990(August 1996) Bart van Ark and Erik Monnikhof
- 165. Trade and Competition: Frictions after the Uruguary Round (July 1996) International Trade and Investment Division
- 164. Corporate Governance, Competition and Performance (June 1996) Colin Mayer
- 163. Fiscal Relations within the European Union (May 1996) Peter Hoeller, Marie-Odile Louppe and Patrice Vergriete
- 162. *Mark-Up Ratios in Manufacturing Industries*(April 1996) Joaquim Oliveira Martins, Stefano Scarpetta and Dirk Pilat
- 161. Innovation, Firm Size and Market Structure: Schumpeterian Hypothesesand some new Themes (April 1996) George Symeonidis
- 160. Valuing the right to Tax Incomes: An Options Pricing Approach (April 1996) Teun Draaisma and Kathryn Gordon
- 159. *Innovation and Competitive Advantage* (October 1995) P.A.. Geroski
- 158. *Monetary Policy at Price Stability: A review of some issues* (September 1995) Malcolm Edey, Norbert Funke, Mike Kennedy and Angel Palerm
- 157. Technical Progress, Factor Productivity and Macroeconomic Performance in the Medium Term (September 1995) Claude Giorno, Pete Richardson and Wim Suyker

ECONOMICS DEPARTMENT

WORKING PAPERS

This series of Working Papers is designed to make available, to a wider readership, selected studies which the Department has prepared for use within OECD. Authorship is generally collective, but main individual authors are named. The Papers are generally available in their original language, English or French, with a summary in the other.

The views expressed in this paper are those of the author(s) and do not necessarily reflect those of the OECD or of the governments of its Member countries.

Comment on the Papers is invited, and may be sent to OECD, Economics Department, 2 rue André Pascal, 75775 Paris Cedex 16, France. Additional copies of the Papers, on a limited basis, can be forwarded on request.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT