
1

Monetary Policy in a Low Inflation Economy with Learning*

John C. Williams

Executive Vice President and Director of Research
Federal Reserve Bank of San Francisco

In theory, monetary policies that target the price level, as opposed to the inflation rate, should be highly effective at stabiliz-

ing the economy and avoiding deflation in the presence of the zero lower bound on nominal interest rates. With such a pol-

icy, if the short-term interest rate is constrained at zero and the inflation rate declines below its trend, the public expects that

policy will eventually engineer a period of above-trend inflation that restores the price level to its target level. Expectations

of future monetary accommodation stimulate output and inflation today, mitigating the effects of the zero bound. The effec-

tiveness of such a policy strategy depends crucially on the alignment of the public’s and the central bank’s expectations of

future policy actions.

This article considers an environment where private agents have imperfect knowledge of the economy and therefore

continuously reestimate the forecasting model that they use to form expectations. I find that imperfect knowledge on the

part of the public, especially regarding monetary policy, can undermine the effectiveness of price-level targeting strategies

that would work well if the public had complete knowledge. For low inflation targets, the zero lower bound can cause a dra-

matic deterioration in macroeconomic performance with severe recessions occurring with alarming frequency. However,

effective communication of the policy strategy that reduces the public’s confusion about the future course of monetary pol-

icy significantly reduces the stabilization costs associated with the zero bound. Finally, the combination of learning and the

zero bound implies the need for a stronger policy response to movements in the price level than would otherwise be optimal.

Such a policy is effective at stabilizing both inflation and output in the presence of learning and the zero bound even with a

low inflation target.

1. Introduction

The successful reduction of inflation to low levels in many
countries raises the question of how to best design mone-
tary and fiscal policies to reduce the risk of deflation and to
facilitate a rapid return to price stability if deflation occurs.
The experience of deflation and near-zero short-term inter-
est rates in Japan and the brief flirtation with inflation and
interest rates around 1 percent in the United States led to a
renewal of research into the design of monetary policy that
takes account of the zero lower bound on nominal interest
rates. A recurring finding in this literature is that monetary
policy strategies that explicitly or implicitly target the price

level, as opposed to the inflation rate, should be highly ef-
fective at both mitigating the effects of the zero lower bound
and at minimizing the duration and depth of deflationary
episodes (see Reifschneider and Williams 2000, Svensson
2001, and Eggertsson and Woodford 2003). In these models,
the promise of future, indeed at times distant future, above-
trend inflation aimed at restoring the price level to its target
level provides a powerful pull on an economy experiencing
deflation and constrained by the zero lower bound. Indeed,
according to this research, a central bank can successfully
target a constant price level with virtually no cost in terms of
macroeconomic stabilization resulting from the zero bound.

These results rely on two crucial assumptions. The first
assumption is that the central bank can credibly commit to
follow such a price-level targeting policy. Eggertsson (2006)
challenges the assumption that the central bank can neces-
sarily commit to future high inflation following a period of
deflation associated with monetary policy being constrained
by the zero lower bound. If the central bank lacks the abil-
ity to commit to future high inflation, the upward pull on in-

*This article is a slightly edited version of a paper originally published
in 2006 in the conference volume Monetary Policy in an Environment
of Low Inflation by the Bank of Korea. As such, it does not reflect the
events of the past three years. The views expressed herein are those of
the author and do not necessarily reflect those of the management of
the Federal Reserve Bank of San Francisco or the Board of Governors
of the Federal Reserve System.

2 FRBSF Economic Review 2010

flation and output from the future is diminished as the public
rightly anticipates that the central bank will choose only to
bring inflation back to its target level and let the fall in the
price level be a bygone.

The second critical assumption is that private agents
properly anticipate the implications of the monetary policy
strategy for the future path of policy and the economy. Reif-
schneider and Roberts (2006) show that price-level targeting
monetary policy rules may lose some of their effectiveness
in the presence of the zero bound when expectations are al-
lowed to deviate from rational expectations. In this article, I
examine the role of expectations formation on the effective-
ness of monetary policy strategies in the presence of the zero
bound. I follow the recent literature on learning and consider
environments where agents have imperfect knowledge of the
structure of the economy and monetary policy strategy and
regularly update their beliefs about both based on past expe-
rience. I explore the conditions under which imperfect knowl-
edge weakens or even disables the expectations channel that
is essential to many proposed monetary policy strategies in
the face of the zero lower bound. In addition, I examine the
implications for monetary policy design to make it more ro-
bust to the presence of both imperfect knowledge and the
zero bound.

This article also creates a framework to analyze the ef-
fects of communication strategies that help the public predict
the future course of monetary policy. A number of papers
that propose specific policy actions such as pegging the ex-
change rate, influencing longer-term bond rates, and increas-
ing the monetary base when the interest rate is already zero
highlight the communication aspect of such policy actions
(see Meltzer 2001, Svensson 2001, McCallum 2002, Okina
and Shiratsuka 2004, and McGough, Rudebusch, and Wil-
liams 2005). But these papers typically assume that the pub-
lic is fully informed about the determination of monetary
policy and the behavior of the economy, so the benefits of
central bank communication cannot be analyzed directly.
Orphanides and Williams (2005a) show that improving the
public’s understanding of the policy rule reduces errors in pri-
vate expectations and, in so doing, improves macroeconomic
performance. But, this analysis ignores the zero bound. As
shown in this article, the presence of the zero bound further
complicates the public’s learning problem and amplifies the
costs associated with expectation errors. Therefore, the bene-
fits of clearly communicating policy are heightened.

This analysis reveals three main findings. First, imper-
fect knowledge on the part of the public, especially regarding
monetary policy, can undermine the effectiveness of mon-
etary policy strategies that would be highly effective if the
public had complete knowledge. For low inflation targets,
the zero lower bound can engender a dramatic deterioration
in macroeconomic performance, with severe recessions oc-

curring relatively frequently. Second, effective communica-
tion of the policy strategy that reduces the public’s confusion
about the future course of monetary policy also significantly
reduces the stabilization costs associated with the zero bound.
Third, the combination of learning and the zero bound im-
plies the need for a stronger policy response to movements
in the price level than would otherwise be optimal. Indeed,
such a policy rule is better at stabilizing both inflation and
output in the presence of learning and the zero bound, and
is highly effective even in the case of an inflation target of
only 1 percent.

The remainder of the article is organized as follows. Sec-
tion 2 describes the model and monetary policy. Section 3
describes the formation of expectations. Section 4 outlines
the model simulation methodology and describes the calibra-
tion of model parameters. Section 5 reports the results of the
monetary policy analysis. Section 6 concludes.

2. The Model

This section describes the empirical macroeconomic model
used for this analysis. The model is a so-called hybrid New
Keynesian model (see Woodford 2003 for further details and
references regarding similar models). The model contains
key features of output and inflation dynamics of many recent
micro-founded models used for monetary policy evaluation
(see, for comparison, Levin et al. 2006). Each period in the
model corresponds to one quarter of a year.

2.1. Output and Inflation

The output gap (the deviation of output from its natural rate),
denoted by ty , is given by:

(1))r-r t(i Fz=- -yh-yt t t t t1 1 1
)

- - +

)}r-{ i r-Fz- t j+(1t

j

t j t j1

1

)

3

-

=

+ + +/ , t r(,r N r 2n+ v)),

where 1Ft- refers to the agents’ forecast based on information
available at the end of period 1t - , it is the short-term nomi-
nal interest rate, tr is the inflation rate, and tr) is the sto chastic
natural rate of interest (around a fixed long-run value of r),
assumed to follow an independently and identically distrib-
uted (iid) Gaussian distribution with variance rv

2. The lag of
the output gap in the equation captures the effects of habit in
preferences. Note that because I consider deviations from ra-
tional expectations where agents have imperfect knowledge
of the true structure of the economy, I replace the standard
mathematical expectations with private agents’ forecasts. In
addition, as emphasized by Preston (2005), under imperfect
knowledge one cannot make the substitutions that are com-
monly used in the literature to rewrite this equation in terms

Williams / Monetary Policy in a Low Inflation Economy with Learning 3

of finite leads of the output gap. Instead, I assume that deci-
sions are based explicitly on expectations of the fundamental
determinants of the output decision.

The equation for inflation is based on a Calvo pricing
model with partial indexation of prices to lagged inflation:

(2)) u+i-(y yl=1 1tr-t t t t tr - -

 }]) u+{ [(l i-y y1
1

1t

j

t j t j t jb+
3

-

=

+ + - +F
j/ ,

 u(0,N+ v)u 2
t ,

where tu is a markup shock, assumed to follow an iid Gauss-
ian distribution with variance u

2v . As in the case of the output
equation, pricing decisions are assumed to be based on ex-
pectations of their fundamental determinants.

2.2. Monetary Policy

I assume that the central bank’s objective is to minimize the
weighted sum of the unconditional variances of the inflation
gap (the difference between the inflation rate and its target),
the output gap, and the short-term nominal interest rate. The
central bank loss, L , is given by

(3) AR()i) Vo+AR(yr-AR(r) Vm+VL t t t=) ,

where AR()xV denotes the unconditional variance of a vari-
able x, m is the relative weight on output gap variability, and
o is the relative weight on nominal interest rate variability.
In the following, I assume that 0.5m = and 10.o = . This
choice of o assures that the degree of interest rate variabil-
ity is similar to the historical experience in the United States
over the past period of 1985 to 2005.

Based on the findings of the theoretical literature, I as-
sume that monetary policy follows a reaction function that
reacts to the gap between the price level and a deterministic
trend. I start with the “difference rule” specification of mone-
tary policy similar to that advocated by Orphanides and Wil-
liams (2006), given by

(4) ,0}r- yD) c+(rc+1 1 1{maxi it t t y t=)
r D- - - ,

where D denotes the first difference operator, and the “max”
function reflects the presence of the zero lower bound on
nominal interest rates.1 I assume that the central bank re-
sponds to data with a one-quarter lag. Note that by integrat-
ing this equation (and assuming the rule is followed without
deviation), it is identical to a policy rule where the level of the

interest rate is determined by the price level gap (that is, the
difference between the price level and a deterministic trend),
the level of the output gap, and a constant. Orphanides and
Williams (2006) show that rules of this form are robust to
uncertainty regarding the model of agents’ expectations, be it
rational expectations or learning. However, that analysis ab-
stracts from the zero lower bound on interest rates.

As noted by Reifschneider and Williams (2000), the zero
lower bound poses a problem for difference rules in that past
deviations owing to the zero bound are carried forward into
an excessively high current interest rate mechanically through
the effects of the lagged interest rate. An alternative imple-
mentation that is equivalent in the absence of the zero bound
but avoids this problem with the zero bound is for monetary
policy to follow the integrated version of the rule:

(5) + ,0}y) c+p-(1 1 1p{maxi it t t y tc=)
r D- - -

) ,

where tp is the log of the price level, pt
) is the target price

level that follows r+1t t
))

-
)p=p , and the final term

 +r=i r)))

is the long-run neutral nominal interest rate.

2.3. Fiscal Policy

Eggertsson and Woodford (2004) show that fiscal policy
can be used to complement monetary policy when the zero
bound is a constraint on policy. In order to explore the ability
of monetary policy alone to cope with the zero bound, this
model does not consider the use of government spending or
distortionary taxes as a complement to monetary policy. In-
stead, I assume that in general the fiscal authority is entirely
passive. Given this assumption, in periods of severe defla-
tion, the economy can get stuck in a deflationary trap. In such
cases, I assume that fiscal policy will take steps that limit the
duration of such an episode to five years, at which time the
economy is brought back to steady state. From then on, fiscal
policy reverts to a passive role. As discussed later, this “back-
stop” fiscal intervention occurs very rarely when monetary
policy is doing a good job of stabilizing the economy on av-
erage, and therefore is best viewed as a means of keeping the
computation of model moments from being dominated by
extreme outliers. Regular occurrences, on the other hand, in-
dicate that the stipulated monetary policy rule does not stabi-
lize the system effectively.

3. Expectations Formation

In the model, agents form expectations using a reduced-form
forecasting model of the economy as opposed to using the

1. I could impose a slightly positive lower bound of iLB. In terms of the
analysis, this corresponds exactly to an inflation target for LBr) i- . The
experience of Japan over the past decade suggests that the lower bound
is very near zero.

4 FRBSF Economic Review 2010

full structural model that would be the case under model-
consistent (i.e., rational) expectations. I specify the forecast-
ing model such that it exactly corresponds to the reduced
form of the structural model under the joint assumptions of
rational expectations and the absence of the zero lower bound
on nominal interest rates. I assume that agents continuously
reestimate the forecasting model based on past observations
using a constant-gain least squares algorithm (see Sargent
1993 and Evans and Honkapohja 2001 for a fuller discussion
of constant gain learning). Given the structure of the model
and the stipulated form of the monetary policy rule, under
rational expectations and ignoring the zero bound, five vari-
ables—the inflation rate, the output gap and its first lag, the
interest rate, and an intercept—fully describe the state of the
economy at the end of a period. In the model, agents compute
forecasts using a linear forecasting model with these five ex-
planatory variables. At the end of each period, agents rees-
timate this forecasting model using the currently available
data and then use the resulting model to construct forecasts.
I also consider alternative assumptions regarding how agents
forecast interest rates within the context of their forecasting
model.

Let tY denote the 3#1 vector consisting of the period
t values of the variables to be forecast: r(= ,y ,)iYt t t t . Let Xt
denote the 5#1 vector consisting of the explanatory vari-
ables: 1 1(,X y 1 2t t t t tr= - - - -, i ,y),1 . Estimation is described
as follows: Let tc be the 5j# vector of coefficients of the
forecasting model. Then, using data through period t, the
parameters for the constant-gain least squares forecasting
model can be written as:

(6) =ct X (X X c-)1Rn+c 1 1t t t t t t-
-

-l ,

(7))(X X Rn+ -R 1 1=Rt t t t t- -l ,

where 0>n is the gain.
In the case of forecasts of the interest rate, I deviate from

this simple forecasting method. First, I impose the zero lower
bound on forecasts of all future nominal interest rates. Spe-
cifically, in period t I compute the forecast for 1t + variables.
If the forecasted value of the interest rate in period 1t + is
negative, that value is set to zero. I then compute the 2t +
forecast of all variables and follow the same procedure, and
so on. In this way, the zero bound is enforced both on the ac-
tual value of the interest rate and on expectations of future in-
terest rates.2 In principle, agents need forecasts for infinitely
many periods in the future. However, to keep the problem

tractable, I approximate this infinite sum with a truncated
sum of k periods, replacing the terms for periods 1k + and
beyond with the period 1k + forecast of the appropriate vari-
ables, as follows:

(8) r-)r(i Fz=- - t1 1 1yh-yt t t t t
)

- - +

 })r-{ i r-1 1 t j+(F
1

t

j

k

t j t jz-)
-

=

+ + +/
 }yh-{y1 1Ft t k t k+ - + + + ,

(9)) u+(l i= -y y1 1tr-t t t t tr - -

 }]) u+{ [(l i-y y1
1

1Ft

j

k

t j t j t j
jb+ -

=

+ + - +/
 }tr-r{1 1

1k
t t k t kb+ +
- + + +F .

Given the dynamics of the system, 20k = is sufficient to
get accurate solutions, and I use that value for all results re-
ported here. The results with 40k = are generally very close
to those for 20k = .

I consider two alternative ways for agents to form fore-
casts of the interest rate. The first approach is simply to use
the model as described above. Absent the zero bound, the in-
terest rate equation in the forecast model is identical to that
describing policy, so the fit of the forecasting equation is per-
fect. The presence of the zero bound, however, introduces
positive deviations from the simple linear policy rule. The
basic forecasting model implicitly treats these deviations
as part of the interest rate process, and these deviations af-
fect the forecast of future interest rates directly through the
lagged interest rate in the model, and indirectly through the
effect on the estimated parameters of the interest rate equa-
tion in the forecasting model.

The second approach to modeling agents’ interest rate
forecasts is for agents to use the actual policy rule in form-
ing forecasts, conditional on the forecasts of inflation and the
output gap. This is accomplished by substituting the policy
rule for the interest rate equation in the forecasting model. In
particular, if the nominal interest rate depends on the lagged
price level and output gap, then agents will not be fooled by
deviations from the rules and will forecast monetary policy
to eventually restore the price level to its target.

4. Model Solution and Calibration

This section describes the method used to compute model
statistics and the calibration of the model parameters. Ow-
ing to the presence of the zero lower bound and learning, the
standard methods of solving and computing unconditional
moments of linear rational expectations models do not apply.
Instead, I use simulated moments as approximations of the
unconditional moments.

2. Note that this method implicitly imposes certainty equivalence by
ignoring the distribution of interest rate forecasts and its effect on the
expected interest rate from the zero bound. Incorporating this channel
requires the use of computationally intensive nonlinear methods and is
beyond the scope of this article.

Williams / Monetary Policy in a Low Inflation Economy with Learning 5

4.1. Model Simulation Methodology

For a given parameterization of the model, the simulated
model moments are computed based on a single stochas-
tic simulation consisting of 101,000 periods, where the first
1000 observations are dropped in order to remove the effects
of initial conditions.3 The initial conditions for all model vari-
ables and the forecasting model matrices c and R are given
by the corresponding steady-state values of the rational ex-
pectations equilibrium with no zero bound. The shocks are
generated using MATLAB’s Gaussian pseudo-random num-
ber generator “randn.”

The presence of either the zero bound or learning intro-
duces a nonlinearity into the model that can generate explo-
sive behavior in a simulation of 100,000 periods, even for
policy rules that are stable under rational expectations. One
potential source of instability under learning is the possibil-
ity that the forecasting model itself may become unstable.
To mitigate the possibility that instability in the forecasting
model generates explosive behavior in the model economy,
I do the following. During each period of the simulation, I
compute the root of maximum modulus of the forecasting
VAR excluding the constants. If the modulus of this root falls
below the critical value of 1.1, the coefficients of the forecast
model are updated as described earlier; if not, I assume that
the forecast model is not updated and the matrices tc and Rt
are held at their respective previous period values. This cut-
off is invoked only extremely rarely in the simulations.

However, stability of the forecasting model is not suffi-
cient to assure stability of the full model in all situations. For
this reason, I impose a second condition that restrains explo-
sive behavior. In particular, if the absolute values of the infla-
tion gap, output gap, or interest rate gap (the nominal interest
rate less the long-run neutral rate), exceed very large values,
then the offending variables are simply set to the relevant
boundary value. I use a bound of 20 percentage points for the
interest rate and the output gap and 10 percentage points for
the inflation rate. The upper bounds are included for symme-
try. Of course, this lower bound on the nominal interest rate
is irrelevant given the zero lower bound that is part of the de-
termination of the interest rate. These bounds are set wide
enough that they bind only very rarely or never when pol-
icy is effective at stabilizing the economy, but bind more fre-
quently when policy is ineffective, as discussed later.

4.2. Model Calibration

The model simulations consider a range of values of the con-
stant-gain learning parameter, n. One extreme assumption
considered is where the public does not change its estimates
at all, but rather uses the parameters associated with the ra-
tional expectations equilibrium ignoring the zero bound.
Given the presence of the zero bound, the case of 0n = is
not the same as rational expectations, but is closely related in
that the parameters of the forecasting model are constant. As
such, it provides a benchmark that replicates key features of
outcomes under full model-consistent expectations.

For the case of learning, I use 0.02 as the benchmark value
of n, and consider alternative values of 0.01 and 0.03 as a ro-
bustness exercise. A number of researchers have estimated
the value of n within a learning framework using postwar
U.S. data (see Sheridan 2003, Milani 2007 and 2008, Or-
phanides and Williams 2005b, and Branch and Evans 2006).
Although the estimates differ across specifications and sam-
ples, and are in some cases quite imprecise, the central ten-
dency of these estimates is between 0.02 and 0.03. The value
of 0.02 implies that the data from the past 10 years account
for a little more than one-half of the weight in the estimation,
data from the preceding 10 years account for one-quarter of
the weight, and data more than 20 years old account for the
remaining weight. The average age of the data used in esti-
mation is about 12.5 years, the same as would be the case if
agents used standard least squares regressions with 25 years
of data. This seems a plausible value given the data limita-
tions that people face in the real world.

I calibrate the model parameters describing the output gap
and inflation dynamics using Milani’s (2008) estimates of a
very similar model under learning.4 The upper part of Ta-
ble 1 reports these parameter values. Note that they are fixed
across the different specifications of the learning rate.

The calibration of the long-run neutral real interest rate is
important in terms of interpreting the results with respect to
the optimal choice of an inflation target. The neutral long-
run nominal interest rate, i), measures the average “cush-
ion” that the central bank has in lowering rates, starting from
the deterministic steady state. The larger the cushion, that is,
the larger is it , the less frequently the zero lower bound con-
strains policy and the shorter the periods during which the
constraint is binding. In terms of this analysis, the decom-

3. Based on simulations under rational expectations in which I can com-
pute the moments directly, this sample size is sufficient to yield very
accurate estimates of the unconditional variances. In addition, testing
indicates that 1000 periods is sufficient to remove the effects of initial
conditions on simulated second moments.

4. Milani (2008) estimates a model where the shocks to the natural rate
of interest and the markup follow AR(1) processes. This model is quite
similar to the one used in this article, once one applies the appropriate
transformation to eliminate the serial correlation to the shocks. There-
fore, Milani’s estimates are reasonable for the model used in this article.
Moreover, the parameter estimates are within the range of other esti-
mates of similar models in the literature.

6 FRBSF Economic Review 2010

position of the long-run neutral nominal interest rate into its
real and inflation components is irrelevant. However, to aid
in the interpretation, it is useful to discuss the results in terms
of the inflation target as opposed to the neutral nominal rate.
For this purpose, I assume that the long-run real neutral rate
is 2.5 percent, near its long-run average in the postwar U.S.
economy.5 Thus, in the following, results for the case of an
inflation target of x percent refer to an economy with a neu-
tral long-run nominal interest rate of 2.5x + percent.

The innovation variances are crucial for conducting anal-
ysis with the zero bound on interest rates. All else equal,
the larger the variances, the more often the zero bound con-
strains policy and the larger are the effects of the zero bound.
I therefore take pains to calibrate these variances in a manner
consistent with the empirical evidence on the U.S. economy
over 1985–2005. First, I compute the variances of the GDP
price index inflation rate and the federal funds rate over the
sample of 1985–2005. I then choose the innovation variances
so that the model-generated unconditional variances assum-
ing rational expectations and no zero bound are close to their
respective empirical counterparts for the federal funds rate
and the inflation rate. (I assume no covariance in the innova-
tions.) This method yields the values of the calibrated stan-
dard deviations of the innovations, which are reported in the
first column of the lower part of the table.

As noted by Orphanides and Williams (2005a), the pres-
ence of learning tends to raise the magnitude of fluctuations
in a model economy relative to that which occurs under ratio-
nal expectations. This is also true for the model analyzed in

this article. Therefore, in order to make the models with the
different values of n comparable in terms of baseline uncon-
ditional moments before introducing the zero bound, I cali-
brate the innovation variances separately for each value of n,
so that the model-generated unconditional variances of infla-
tion, the output gap, and the short-term interest rate are about
the same in all variants of the model.6 The innovation vari-
ances decline slightly as the value of n rises.

5. Monetary Policy Evaluation

In this section, I analyze the performance of monetary pol-
icy rules in environments where the zero lower bound is oc-
casionally binding under alternative assumptions regarding
the formation of expectations.

5.1. Benchmark Monetary Policy Rule

I start by constructing a benchmark monetary policy rule.
For this purpose, I use the methods described in Levin, Wie-
land, and Williams (1999) to compute the coefficient values
for cr and ycD in the monetary policy rule that minimizes
the central bank loss assuming rational expectations and ab-
stracting from the zero lower bound. The resulting coeffi-
cient values are given by 0.1c =r and 1yc =D . Orphanides
and Williams (2005a, 2006) show that optimal policy under
learning responds more strongly to inflation than under ratio-
nal expectations, so I also consider a more aggressive variant
of the rule with 0.25c =r . I consider two versions of the pol-
icy rule, the “difference rule” given by equation (4) and the
explicit price-level targeting rule given by equation (5). As
noted earlier, these rules are identical in the absence of the
zero bound but differ in an economy where the zero bound is
occasionally binding.

5.2. The Effects of the Zero Bound without Learning

I first consider the case where the public does not reestimate
its forecasting model, that is, 0n = . I assume that the pa-
rameters of the forecast model are those implied under ra-
tional expectations and the absence of the zero lower bound.
This might be a reasonable assumption if the zero bound had
not been a constraint on policy in the past.

As expected, the “difference” specification of the policy
rule fares very poorly with low inflation targets. The upper
part of Table 2 shows the results under the difference rule. For
these experiments, I assume that the public uses the bench-
mark forecasting model. For inflation targets of 1.5 percent
and above, the zero bound has little effect and the economy

Table 1
Model Calibration

Parameter Calibrated values

{ 0.200
h 0.945
b 0.990
l 0.078
t 0.849
i 0.849

n 0.000 0.010 0.020 0.030
rv 7.500 7.500 7.250 6.750
uv 0.550 0.539 0.528 0.507

Notes: Parameter values reported in the upper part of the table are taken from
Milani (2006), Table 3.3. The calibration of the values of the long-run neutral real
interest rate, r), and the innovation standard deviations are described in the text.

5. This calculation is based on using the personal consumption defla-
tor as the price measure. This is the same value for r) used by Reif-
schneider and Williams (2000). For alternative assumptions regarding
this value of r), one can translate the results in the following section by
modifying the assumed values of r) so that the underlying values of i)
are the same.

6. For this calibration exercise, I use a policy rule of 0.25c =r and
1yc =D .

Williams / Monetary Policy in a Low Inflation Economy with Learning 7

never experiences severe recessions, as indicated by the per-
cent of the time that the output gap is below –20 percent. But,
for inflation targets of 1 percent and lower, the zero bound
causes a significant deterioration in macroeconomic perfor-
mance as measured by the simulated root mean squared val-
ues of the inflation rate and the output gap. For an inflation
target of zero, this policy rule no longer effectively stabilizes
the economy and severe recessions are a regular occurrence.

The problem with the difference rule as specified in equa-
tion (4) is that it implicitly allows upward drift in the price-
level target when the zero bound is constraining policy, or is
expected to constrain policy in the future. Thus, by including
the lagged interest rate in the rule, this policy undermines the
price-level targeting feature that is crucial for success in the
face of the zero bound. For this reason, the remainder of the
article focuses on rules that explicitly target the price level, in
the form of equation (5).

The middle panel of the table shows the results for the ex-
plicit price-level targeting policy rule, where the public uses
the benchmark forecasting model. This policy does a bet-
ter job than the difference rule with low inflation targets. For
inflation targets of 1 percent and above, the zero bound has

little effect on macroeconomic performance. However, for
inflation targets below 1 percent, the zero bound causes a
marked rise in the average magnitude of fluctuations.

This deterioration in performance occurs because agents
do not understand that the central bank will eventually bring
the price level back to its target value. Instead, they implic-
itly assume that following periods when the zero bound is
constraining policy, the central bank will let bygones be by-
gones and will act to stabilize the inflation rate, irrespective
of the realized price level. For example, assume that the cur-
rent interest rate is zero and policy is constrained. Agents
forecast the future path of interest rates conditional on the
current level of interest rates. As a result, interest rate fore-
casts will be higher than implied by the monetary policy
rule, which accounts for the price level. As a result, the ex-
pectations channel—which is so powerful and helpful when
the public understands the central bank is intent on restoring
the price level to its target—is distorted and macroeconomic
stabilization suffers.

If the public understands that the central bank is targeting
the price level and incorporates this information in its fore-
casting model, then the zero bound has no discernible effects

Table 2
The Effects of the Zero Bound without Learning 0n =^ h
Baseline Policy Rule: 0.1c =r , 1yc =D

 Root mean square Frequency

Inflation target ()r) Inflation Output gap Interest rate Central bank loss 0it = 20–#yt

Policy follows difference rule (equation 4), and public forecasts with same
0.0 3.7 7.5 1.8 28.0 22.8 12.0
0.5 2.2 4.5 1.8 10.1 10.2 3.4
1.0 1.2 2.6 1.8 3.4 3.7 0.4
1.5 0.9 2.0 1.8 2.2 1.5 0.0
2.0 0.9 2.0 1.8 2.1 0.7 0.0
3.0 0.9 1.9 1.8 2.0 0.1 0.0
4.0 0.9 1.9 1.8 2.0 0.0 0.0

Policy follows price level rule (equation 5), but public forecasts with difference rule
0.0 1.5 3.1 1.7 4.9 12.3 1.3
0.5 1.0 2.2 1.8 2.5 6.4 0.2
1.0 0.9 2.0 1.8 2.1 3.2 0.0
1.5 0.9 2.0 1.8 2.0 1.6 0.0
2.0 0.9 1.9 1.8 2.0 0.7 0.0
3.0 0.9 1.9 1.8 2.0 0.1 0.0
4.0 0.9 1.9 1.8 2.0 0.0 0.0

Policy follows price level rule (equation 5), and public forecasts with same
0.0 0.9 1.9 1.7 2.0 8.2 0.0
0.5 0.9 1.9 1.7 2.0 4.9 0.0
1.0 0.9 1.9 1.8 2.0 2.7 0.0
1.5 0.9 1.9 1.8 2.0 1.4 0.0
2.0 0.9 1.9 1.8 2.0 0.7 0.0
3.0 0.9 1.9 1.8 2.0 0.1 0.0
4.0 0.9 1.9 1.8 2.0 0.0 0.0

8 FRBSF Economic Review 2010

on macroeconomic performance even with an inflation
target of zero percent. The lower part of Table 2 reports
the results. Although this framework does not encompass
fully model-consistent expectations, these results where the
public knows the policy rule mimic those in the literature
where the zero bound is not a problem under price-level
targeting (see, for example, Reifschneider and Williams
2000 for comparison).

5.3. The Effects of the Zero Bound with Learning

The presence of learning exacerbates the effects of the zero
bound on the economy. The upper part of Table 3 reports the
simulation results assuming policy follows the explicit price-
level targeting rule but the public uses the benchmark fore-
casting model with 0.02n = . The losses associated with
the zero bound are much larger than in the case of no learn-
ing. Indeed, under these conditions, this policy rule does not
effectively stabilize the economy for inflation targets below
2 percent. The zero bound introduces persistent deviations
from agents’ forecasting models, just as in the case of no
learning discussed earlier. But, with learning, there is a sec-
ond channel by which the zero bound affects expectations.
During a prolonged episode in which the zero bound is con-
straining policy, the behavior of monetary policy and the
economy systematically deviate from that implied by the
forecasting model. These deviations set in motion move-
ments in the estimated parameters of the forecasting model.

Removing public uncertainty about monetary policy sig-
nificantly reduces the costs associated with the zero bound
under learning. The lower part of Table 3 reports the results
where the public’s forecasts incorporate knowledge of the
monetary policy rule. However, even with full public knowl-
edge of the policy rule, the effects of the zero bound inter-
act with the learning involved with the other equations of the
model. As a result, inflation targets below 1 percent carry
significant costs in terms of stabilization. Therefore, in the
face of imperfect knowledge and the zero bound, more than
communication of policy intentions is needed. The parame-
ters of the policy rule need to be modified as well, as shown
in the next subsection.

5.4. More Aggressive Monetary Policy

A more aggressive policy rule response to inflation is more
effective at minimizing the deleterious effects of the zero
lower bound. Table 4 shows the results for the economy with
learning where policy follows the more aggressive version
of the rule with 0.25c =r . The more aggressive rule is effec-
tive because it reduces the likelihood of deflation and there-
fore entering a liquidity trap and it promises prompt and
aggressive action once the zero bound is no longer constrain-
ing policy.

Assuming the public understands the rule, there is little
cost to zero inflation under this rule. Comparing these results
to those in the previous table, this rule delivers better stabi-

Table 3
The Effects of the Zero Bound with Learning .0 02n =^ h
Baseline Policy Rule: 0.1c =r , 1yc =D

 Root mean square Frequency

Inflation target ()r) Inflation Output gap Interest rate Central bank loss 0it = 20–#yt

Policy follows price level rule (equation 5), but public forecasts with difference rule
0.0 6.7 13.3 3.3 89.8 50.7 40.6
0.5 4.7 9.4 2.9 45.3 27.1 19.5
1.0 3.3 6.6 2.6 22.8 13.4 9.2
1.5 2.5 5.1 2.3 13.4 7.1 5.0
2.0 2.0 4.0 2.2 8.6 3.8 2.8
3.0 1.4 2.9 2.0 4.3 1.2 0.9
4.0 1.0 2.3 1.9 2.7 0.3 0.2

Policy follows price level rule (equation 5), and public forecasts with same
0.0 1.7 3.8 1.9 6.8 12.3 2.1
0.5 1.5 3.3 2.0 5.2 7.3 1.3
1.0 1.2 2.8 1.9 3.9 4.2 0.8
1.5 1.1 2.5 1.9 3.0 2.2 0.3
2.0 1.0 2.3 1.9 2.8 1.3 0.3
3.0 1.0 2.1 1.9 2.3 0.3 0.1
4.0 0.9 2.1 1.9 2.3 0.2 0.0

Williams / Monetary Policy in a Low Inflation Economy with Learning 9

Table 4
The Effects of the Zero Bound with Learning .0 02n =^ h
More Aggressive Policy Rule: 0.25c =r , 1yc =D

 Root mean square Frequency

Inflation target ()r) Inflation Output gap Interest rate Central bank loss 0it = 20–#yt

Policy follows price level rule (equation 5), but public forecasts with difference rule
0.0 2.0 4.4 1.9 9.2 15.9 3.0
0.5 1.5 3.4 1.9 5.3 8.4 1.3
1.0 1.2 2.8 1.9 3.7 4.5 0.6
1.5 1.0 2.5 1.9 2.9 2.3 0.3
2.0 0.9 2.3 1.9 2.4 1.0 0.1
3.0 0.9 2.2 1.9 2.3 0.2 0.0
4.0 0.8 2.2 1.9 2.3 0.1 0.0

Policy follows price level rule (equation 5), and public forecasts with same
0.0 0.9 2.7 1.8 3.0 10.8 0.2
0.5 0.9 2.5 1.9 2.6 6.2 0.1
1.0 0.8 2.3 1.9 2.4 3.4 0.0
1.5 0.8 2.3 1.9 2.4 1.8 0.0
2.0 0.8 2.3 1.9 2.4 0.9 0.0
3.0 0.8 2.3 1.9 2.4 0.3 0.0
4.0 0.8 2.2 1.9 2.3 0.1 0.0

(text continues on page 12)

lization of both inflation and output at a zero percent infla-
tion target than does the baseline rule with a 1 percent in-
flation target. Figures 1 and 2 show the distributions of the
inflation rate and the output gap, respectively, under the
benchmark and more aggressive rules when the inflation tar-
get is zero. For these figures, the public forms expectations
using the true monetary policy rule. For the inflation rate, I
summed the observations below 5 percent into the leftmost
bar (and likewise summed the inflation rates above 5 percent
into the rightmost bar). For the output gap, I summed the ob-
servations that are greater than 10 percent in absolute value.
Without learning, given the stipulated objective function, this
rule stabilizes inflation too much at the cost of more variabil-
ity in the output gap. However, with learning, its better con-
tainment of inflation helps anchor inflation expectations and
avoids deflation and the associated severe recessions.

5.5. Robustness to Alternative Learning Rates

The qualitative results are the same for other values of the
learning rate, n, but quantitatively the losses with low infla-
tion are much larger when the learning rate is 0.03. Tables 5
and 6 show the results for the economy with alternative learn-
ing speeds of 0.01n = and 0.03n = , respectively, where
policy follows the more aggressive version of the rule with

0.25c =r . For the case of 0.03n = , if the public knows the
policy rule, the costs associated with the zero bound rise for
inflation targets below 1 percent.

6. Conclusion

The historical experiences of deflation with interest rates
constrained at zero in the United States in the 1930s and
more recently in Japan suggest that it may be prudent to avoid
such situations. One solution is to target an inflation rate a
few percentage points above zero. Indeed, for this reason and
others, inflation-targeting central banks tend to target an in-
flation rate around 2 percent. Theoretical research on mone-
tary policy yields a far more optimistic view on the ability of
monetary policy to stabilize the economy even with an infla-
tion target of zero. This article suggests a note of caution re-
garding the effectiveness of monetary policy in the presence
of the zero bound if one abandons the assumption that the
public has perfect knowledge of the economy and the mone-
tary policy strategy. In a world with imperfect knowledge,
policies that would work well if expectations were rational
can perform very poorly if the public has imperfect knowl-
edge, especially when the public is uncertain of the policy
strategy itself. Although not studied in this article, a clear
corollary of the potential difficulty in stabilizing the econ-
omy in the presence of the zero bound is the potential use of
fiscal policy interventions when policy is constrained at zero,
and the need for more research in this area.

The message of the article is not, however, entirely nega-
tive. First, I show that effective communication of the mone-
tary policy strategy can reduce the costs associated with
the zero bound. In this respect, the results relate to Eggerts-

10 FRBSF Economic Review 2010

Figure 1
Distributions of Inflation Rate with a Zero Inflation Target

A. Benchmark policy without learning (0)n =

0

0.1

0.2

0.3

0.4

0.5

–5 –4 –3 –2 –1 0 1 2 3 4 5

B. Benchmark policy with learning (.02)0n =

0

0.1

0.2

0.3

0.4

0.5

–5 –4 –3 –2 –1 0 1 2 3 4 5

C. Aggressive policy without learning (0)n =

0

0.1

0.2

0.3

0.4

0.5

–5 –4 –3 –2 –1 0 1 2 3 4 5

D. Aggressive policy with learning (.02)0n =

0

0.1

0.2

0.3

0.4

0.5

–5 –4 –3 –2 –1 0 1 2 3 4 5

Table 5
The Effects of the Zero Bound with Slower Learning .0 01n =^ h
More Aggressive Policy Rule: 0.25c =r , 1yc =D

 Root mean square Frequency

Inflation target ()r) Inflation Output gap Interest rate Central bank loss 0it = 20–#yt

Policy follows price level rule (equation 5), but public forecasts with difference rule
0.0 1.2 2.9 1.8 3.9 13.0 0.6
0.5 1.0 2.6 1.8 3.1 7.2 0.3
1.0 0.9 2.3 1.8 2.4 3.7 0.0
1.5 0.8 2.2 1.9 2.3 1.9 0.0
2.0 0.8 2.2 1.9 2.2 0.9 0.0
3.0 0.8 2.2 1.9 2.2 0.2 0.0
4.0 0.8 2.2 1.9 2.2 0.0 0.0

Policy follows price level rule (equation 5), and public forecasts with same
0.0 0.8 2.3 1.7 2.3 10.2 0.0
0.5 0.8 2.2 1.8 2.2 6.0 0.0
1.0 0.8 2.2 1.8 2.2 3.2 0.0
1.5 0.8 2.2 1.8 2.2 1.7 0.0
2.0 0.8 2.2 1.9 2.2 0.9 0.0
3.0 0.8 2.2 1.9 2.2 0.2 0.0
4.0 0.8 2.2 1.9 2.2 0.0 0.0

Williams / Monetary Policy in a Low Inflation Economy with Learning 11

Figure 2
Distributions of the Output Gap with a Zero Inflation Target

A. Benchmark policy without learning (0)n =

0

0.05

0.1

0.15

0.2

0.25

–10 –8 –6 –4 –2 0 2 4 6 8 10

B. Benchmark policy with learning (.02)0n =

0

0.05

0.1

0.15

0.2

0.25

–10 –8 –6 –4 –2 0 2 4 6 8 10

C. Aggressive policy without learning (0)n =

0

0.05

0.1

0.15

0.2

0.25

–10 –8 –6 –4 –2 0 2 4 6 8 10

D. Aggressive policy with learning (.02)0n =

0

0.05

0.1

0.15

0.2

0.25

–10 –8 –6 –4 –2 0 2 4 6 8 10

Table 6
The Effects of the Zero Bound with Faster Learning .0 03n =^ h
More Aggressive Policy Rule: 0.25c =r , 1yc =D

 Root mean square Frequency

Inflation target ()r) Inflation Output gap Interest rate Central bank loss 0it = 20–#yt

Policy follows price level rule (equation 5), but public forecasts with difference rule
0.0 3.8 8.1 2.5 31.3 24.7 13.6
0.5 2.4 5.3 2.2 13.1 11.4 5.0
1.0 1.7 3.9 2.0 7.0 5.5 2.2
1.5 1.4 3.3 1.9 5.1 3.1 1.3
2.0 1.2 2.9 1.9 4.0 1.7 0.8
3.0 1.0 2.6 1.9 3.1 0.7 0.4
4.0 0.9 2.4 1.9 2.6 0.3 0.2

Policy follows price level rule (equation 5), and public forecasts with same
0.0 1.2 3.4 2.0 4.8 11.1 0.9
0.5 1.1 3.0 2.0 3.9 6.5 0.5
1.0 1.0 2.7 1.9 3.2 3.5 0.3
1.5 0.9 2.5 1.9 2.7 1.9 0.1
2.0 0.9 2.5 1.9 2.7 1.1 0.1
3.0 0.9 2.4 1.9 2.5 0.5 0.1
4.0 0.8 2.3 1.9 2.4 0.2 0.0

12 FRBSF Economic Review 2010

son’s (2008) analysis of the effectiveness of the sudden re-
gime shifts in monetary and fiscal policies in 1933 in the
United States. Second, I find that a robust strategy to cope
with both imperfect knowledge and the zero bound is to re-
spond more strongly to inflation than would be optimal under
rational expectations. This policy rule, assuming it is com-
municated effectively to the public, is highly effective at sta-
bilizing inflation and output even with an inflation target of
1 percent.

References

Branch, William A., and George W. Evans. 2006. “A Simple Recursive
Forecasting Model.” Economics Letters 91(2, May), pp. 158–166.

Eggertsson, Gauti B. 2006. “The Deflation Bias and Committing to
Being Irresponsible.” Journal of Money, Credit, and Banking 38(2,
March), pp. 283–321.

Eggertsson, Gauti B. 2008. “Great Expectations and the End of the
Depression.” American Economic Review 98(4, September), pp.
1476–1516.

Eggertsson, Gauti B., and Michael Woodford. 2003. “The Zero Bound
on Interest Rates and Optimal Monetary Policy.” Brookings Papers
on Economic Activity 1, pp. 139–233.

Eggertsson, Gauti B., and Michael Woodford. 2004. “Optimal Monetary
and Fiscal Policy in a Liquidity Trap.” Chapter 2 in NBER Interna-
tional Seminar on Macroeconomics. Chicago: University of Chi-
cago Press, pp. 75–131.

Evans, George W., and Seppo Honkapohja. 2001. Learning and Expec-
tations in Macroeconomics. Princeton, NJ: Princeton University
Press.

Levin, Andrew T., Alexei Onatski, John C. Williams, and Noah Wil-
liams. 2006. “Monetary Policy under Uncertainty in Micro-founded
Macroeconomic Models.” NBER Macroeconomics Annual 2005,
vol. 20, pp. 229–312.

Levin, Andrew T., Volker Wieland, and John C. Williams. 1999. “Robust-
ness of Simple Monetary Policy Rules under Model Uncertainty.”
In Monetary Policy Rules, ed. John Taylor. Chicago: University of
Chicago Press.

McCallum, Bennett T. 2002. “Inflation Targeting and the Liquidity
Trap.” In Inflation Targeting: Design, Performance, Challenges,
eds. N. Loayza and R. Soto. Santiago: Central Bank of Chile,
pp. 395–437.

McGough, Bruce, Glenn D. Rudebusch, and John C. Williams. 2005.
“Using a Long-Term Interest Rate as the Monetary Policy Instru-
ment.” Journal of Monetary Economics 52 (July), pp. 855–879.

Meltzer, Allan H. 2001. “Monetary Transmission at Low Inflation:
Some Clues from Japan.” Monetary and Economic Studies 19(S-1),
pp. 13–34.

Milani, Fabio. 2007. “Expectations, Learning, and Macroeconomic
Persistence.” Journal of Monetary Economics 54(7, October), pp.
2065–2082.

Milani, Fabio. 2008. “Learning, Monetary Policy Rules, and Macro-
economic Stability.” Journal of Economic Dynamics and Control
32(10, October), pp. 3148–3165.

Okina, Kunio, and Shigenori Shiratsuka. 2004. “Policy Commitment
and Expectation Formation: Japan’s Experience under Zero Interest
Rates.” The North American Journal of Economics and Finance
15(1, March), pp. 75–100.

Orphanides, Athanasios, and John C. Williams. 2005a. “Imperfect
Knowledge, Inflation Expectations and Monetary Policy.” In The
Inflation Targeting Debate, eds. Ben Bernanke and Michael Wood-
ford. Chicago: University of Chicago Press.

Orphanides, Athanasios, and John C. Williams. 2005b. “The Decline of
Activist Stabilization Policy: Natural Rate Misperceptions, Learn-
ing, and Expectations.” Journal of Economic Dynamics and Con-
trol 29(11, November), pp. 1927–1950.

Orphanides, Athanasios, and John C. Williams. 2006. “Monetary Policy
with Imperfect Knowledge.” Journal of the European Economic
Association 4(2–3), pp. 366–375.

Preston, Bruce. 2005. “Learning About Monetary Policy Rules When
Long-Horizon Expectations Matter.” International Journal
of Central Banking 1 (September). http://www.ijcb.org/journal/
ijcb05q3a3.htm

Reifschneider, David L., and John M. Roberts. 2006. “Expectations
Formation and the Effectiveness of Strategies for Limiting the
Consequences of the Zero Bound on Interest Rates.” Journal of
the Japanese and International Economies 20(3, September),
pp. 314–337.

Reifschneider, David L., and John C. Williams. 2000. “Three Lessons
for Monetary Policy in a Low Inflation Era.” Journal of Money,
Credit, and Banking 32(4), pp. 936–966.

Sargent, Thomas J. 1993. Bounded Rationality in Macroeconomics.
Oxford and New York: Oxford University Press, Clarendon Press.

Sheridan, Niamh. 2003. “Forming Inflation Expectations.” Johns Hop-
kins University, mimeo, April.

Svensson, Lars E.O. 2001. “The Zero Bound in an Open-Economy: A
Foolproof Way of Escaping from a Liquidity Trap.” Monetary and
Economic Studies 19(S-1), pp. 277–312.

Svensson, Lars E.O. 2003. “Escaping from a Liquidity Trap and Defla-
tion: The Foolproof Way and Others.” Journal of Economic Per-
spectives 17(4), pp. 145–166.

Woodford, Michael. 2003. Interest and Prices: Foundations of a Theory
of Monetary Policy. Princeton, NJ: Princeton University Press.

