This file was downloaded from BI Brage, the institutional repository (open access) at BI Norwegian Business School http://brage.bibsys.no/bi

Series of Dissertations 9/2014 BI Norwegian Business School

Leif Anders Thorsrud

International business cycles and oil market dynamics

The papers of this dissertation are not available in BI Brage, due to copyright matters:

- Paper 1: Global and regional business cycles. Shocks and propagations Author: Leif Anders Thorsrud
- Paper 2: The world is not enough! Small open economies and regional dependence Authors: Knut Are Aastveit, Hilde C. Bjørnland and Leif Anders Thorsrud
- Paper 3: What drives oil prices? Emerging versus developed economies Authors: Knut Are Aastveit, Hilde C. Bjørnland and Leif Anders Thorsrud
- Paper 4: Bloom or gloom? Examining the Dutch disease in a two-speed economy
 Authors: Hilds C. Bigraphand and Leit Anders Therarud
- Authors: Hilde C. Bjørnland and Leif Anders Thorsrud

A complete version of the dissertation (print copy) may be ordered from BI's website:

http://www.bi.edu/research/Research-Publications/

International business cycles and oil market dynamics

by

Leif Anders Thorsrud

A dissertation submitted to BI Norwegian Business School for the degree of PhD

PhD specialisation: Economics

Series of Dissertations 9/2014

BI Norwegian Business School

Leif Anders Thorsrud International business cycles and oil market dynamics

© Leif Anders Thorsrud 2014

Series of Dissertations 9/2014 ISBN: 978-82-8247-092-6 ISSN: 1502-2099

BI Norwegian Business School N-0442 Oslo Phone: +47 4641 0000 www.bi.no

Printing: Allkopi

The dissertation may be ordered from our website: www.bi.no/en/Research/Research-Publications/

Acknowledgments

I am deeply indebted to my supervisor, Hilde C. Bjørnland. She encouraged and inspired me to undertake this PhD. Throughout the process she has also provided unrivalled support and guidance. Not just professionally, but, more importantly, as a good friend. A better supervisor can not be called for. I would also especially like to thank Knut Are Aastveit, whom, through different collaborations, I have learned a lot from.

I am grateful to the Department of Economics at BI Norwegian Business School for giving me the opportunity to work as a PhD candidate and write this dissertation. I appreciate the administrative support from Kari-Mette Sætersdal and Siv Bjercke as well as the encouragements I have gotten from many good collegians. I would also like to thank Norges Bank, which has provided me with financial support. I have in addition benefited from discussions with many of the banks well-informed staff. Anne Sofie Jore learned me about real-time data, and Christie Smith introduced me to the subtleties of the Kalman Filter. Francesco Ravazzolo showed me the Bayesian way, and has always been open minded to my questions and introduced me to skilful colleagues. For that I am very grateful.

From 2011 to 2012 I visited the Economics department at the University of Californaia, San Diego. Their hospitality is gratefully acknowledged, as is the financial support for this stay, provided by Norges Banks fond til økonomisk forskning. During the autoumn of 2013 I visited Centre For Applied Macroeconomic Analysis in Canberra. Renée Fry-McKibbin and Warwick McKibbin enriched my stay with their hospitality. I thank the Centre for Applied Macro- and Petroleum economics for financial support.

I thank my fellow travelers, in particular Øyvind Nilsen Aas, Arash Aloosh, Drago Bergholt, Andreea Mitrache, Frode Norvik, Vegard Larsen, and Sepideh Zahiri. The informal day to day diddle-daddle has made four years of hard study more than enjoyable.

Finally, I want to thank friends and family for love and support during the writing of this thesis. I do not know if I have contributed towards the progress of science, but I do know that I have not become a better man.

Contents

1	Intr	oduction	1
	1.1	Understanding business cycle fluctuations	3
		1.1.1 Large data sets and the dynamic factor model	4
		1.1.2 Common shocks	5
	1.2	Summary	5
		1.2.1 Global and regional business cycles. Shocks and propagations	6
		1.2.2 The world is not enough. Small open economies and regional	
		dependence	6
		1.2.3 What drives oil prices? Emerging versus developed economies	7
		1.2.4 Boom or gloom? Examining the Dutch disease in a two-	
		speed economy	7
2	Glo	bal and regional business cycles	9
	2.1		0
	2.2		2
	2.3	The model	13
		2.3.1 Identification	6
	2.4	Empirical results	18
		2.4.1 Global and regional business cycles	9
		2.4.2 Shocks and propagations	25
		2.4.3 Spillovers	31
	2.5	Conclusion	33
	2.A	Data and descriptive statistics	35
	$2.\mathrm{B}$	Region and country specific statistics	86
	$2.\mathrm{C}$	Robustness	11
3	\mathbf{The}	e world is not enough! 4	5
	3.1	-	46
	3.2		18
			19
			50
	3.3	Results	51

		3.3.1 The identified factors $\ldots \ldots 51$
		3.3.2 The world is not enough $\ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots 54$
		3.3.3 Transmission channels
	3.4	Robustness
	3.5	Conclusion
	3.A	Estimation and identification
	$3.\mathrm{B}$	Data
	$3.\mathrm{C}$	Additional results
	3.D	Robustness
		3.D.1 Sign restrictions
		3.D.2 Alternative factor identification
4	Wh	at drives oil prices? 81
-	4.1	Introduction
	4.2	The Factor Augmented VAR model
		4.2.1 Data
		4.2.2 Estimation and model specification
		4.2.3 Identifying the factors
		4.2.4 Identifying the shocks
	4.3	Results
		4.3.1 What drives oil prices?
		4.3.2 Region and country details
		4.3.3 The Asian puzzle - further examination
		4.3.4 Robustness checks
	4.4	Conclusion
	4.A	Data, sources and oil market exposure
	$4.\mathrm{B}$	Factors and correlations
	$4.\mathrm{C}$	Implementation of sign restrictions
	4.D	Country details
	$4.\mathrm{E}$	Robustness
		4.E.1 Asia or South America?
		4.E.2 OLS regressions
		4.E.3 Recursive identification
		4.E.4 Set identification and alternative estimation strategies 111
		4.E.5 Using the nominal price of oil
5	Boo	om or gloom? 117
	5.1	Introduction
	5.2	Macroeconomic impacts of an energy discovery
		5.2.1 Dutch disease and stylized facts of Norway
	5.3	Theory meets data
		5.3.1 Quantifying the resource boom - a simple attempt 126
	5.4	The Dynamic Factor Model
		5.4.1 Identification

	5.4.2	Estimation
5.5	Result	s
	5.5.1	Factors and global shocks
	5.5.2	A resource rich economy
	5.5.3	Sectoral performance - Two speed boom?
	5.5.4	Public sector
5.6	Additi	onal results and robustness
5.7	Conclu	usion
5.A	Data a	and Sources
$5.\mathrm{B}$	Figure	es and tables $\dots \dots \dots$
$5.\mathrm{C}$	Robus	tness $\ldots \ldots 147$
	5.C.1	Model specification
	5.C.2	What is global activity?
	5.C.3	Sub-sample analysis
$5.\mathrm{D}$	The G	libbs sampling approach

Bibliography

List of Figures

2.1	Correlations	14
2.2	Identified factors	20
2.3	Impulse responses: World shocks	27
2.4	Impulse responses: Regional shocks	28
2.5	Regional spillovers to the world	32
2.6	Variance decompositions: Individual countries	39
2.7	Impulse responses: Longrun restrictions. World shocks	42
2.8	Impulse responses: Longrun restrictions. Regional shocks	43
3.1	Identified factors	52
3.2	Impulse responses: Benchmark, global and restricted model. World	50
0.0	activity growth shock	59
3.3	Impulse responses: Benchmark, global and restricted model. World	60
24	inflation shock	60 62
3.4	1	02 63
3.5 2.6	Response distributions: Benchmark model, Norway and the UK	03 73
$3.6 \\ 3.7$	Relative variance decompositions	73 74
	Impulse responses: Benchmark model. World activity shock	74 75
3.8	Impulse responses: Benchmark model. World inflation shock	
3.9	Impulse responses: Benchmark model. Regional activity shock	76
3.10	Impulse responses: Benchmark model. Regional inflation shock	77
4.1	Impulse responses	90
4.2	Variance decomposition	92
4.3	Historical shock decompositions	94
4.4	Effect of macroeconomic and oil market shocks on the level of GDP	
	in different regions	96
4.5	Observable variables and estimated factors	103
4.6	Impulse responses: Oil supply shock	106
4.7	Impulse responses: Oil-specific demand shock	107
4.8	Variance decomposition: Asia and South America separately 1	
4.9	Regression of oil shocks on observable GDP 1	110

4.10	Impulse responses: Point estimates and admissible sets
4.11	Impulse responses: Bayesian estimates
4.12	Impulse responses: Using the nominal price of oil
4.13	Variance decomposition: Using the nominal price of oil
5.1	Stylized facts
5.2	VAR (non) evidence
5.3	Factors and global impulse responses
5.4	Domestic impulse responses
5.5	Historical shock decomposition: Non-oil activity Norway 140
5.6	Relative responses
5.7	Impulse responses: Oil specific shocks and government spending $\ . \ . \ 144$

List of Tables

2.1	Average significance and R^2	22
2.2	Cross regional factor regressions	24
2.3	Average variance decompositions: Demand and supply shocks 3	0
2.4	Country specific trade shares (2008) and standard deviations of	
	activity and price measures 3	55
2.5	Regional trade shares (2008)	6
2.6	Factor loadings and statistics	6
2.7	Variance decomposition: Regional spillovers	9
2.8	Average variance decompositions: World and region 4	0
2.9	Impulse responses and country structure	0
2.10	Average significance and R^2 . Sample: 1992:Q1 - 2007:Q4 4	1
3.1	Correlations	64
3.2	Factor statistics	55
3.3	Variance decompositions: Average across all domestic variables 5	6
3.4	Variance decompositions: By variable group 6	55
3.5	Main trading partners: Export and import shares	0
3.6	Data summary: Selection of domestic variables	0
3.7	Variance decomposition: Robustness	80
4.1	Country characteristics and correlations	8
4.2	Oil production and consumption by country	1
4.3	Correlation with factors	4
4.4	Variance decompositions: Alternative identification schemes 11	1
5.1	Variance decompositions	5
5.2	Productivity	8
5.3	Residual regressions	9
5.4	Variance decompositions	7
5.5	Forecast performance	9
5.6	Variance decompositions: Short versus long sample comparison 15	2

Chapter 1

Introduction

This dissertation is about understanding business cycle fluctuations in an international perspective. What causes them, and how do they transmit across borders? In essence the motivation for the dissertation can be summarized with two words, globalization and regionalism. Globalization is a collective term describing the increasingly integrated and interdependent world economy. Regionalism, on the other hand, is used to describe an almost opposite development where what happens globally becomes less important relative to what is happening at the regional level.

By now, a long standing literature has investigated the causes of globalization and its impact on business cycle synchronization, inflation and interest rates. See, e.g., Backus et al. (1995), Kose et al. (2003a), and Baxter and Kouparitsas (2005) on business cycle synchronization and Mumtaz and Surico (2008), Monacelli and Sala (2009) and Ciccarelli and Mojon (2010) on the co-movement of inflation rates. While studies such as Kose et al. (2003a) seemed to confirm that one common world economic indicator, or factor, was indeed sufficient to describe the evolution of domestic business cycles, studies covering more recent periods find support for an increase in the role of regional factors. In particular, Clark and Shin (2000), Stock and Watson (2005a), Moneta and Rüffer (2009) and Mumtaz et al. (2011) find that regional factors play a prominent role in explaining the evolution of the business cycle in different countries and regions, especially in North America, Europe and Asia, motivating the hypothesis of business cycle decoupling and regionalism.

However, studies in the international business cycle synchronization literature almost exclusively study the co-movement among real and nominal variables separately. This distinction overlooks how shocks transmit into the economy and impedes the identification of the common sources of macroeconomic fluctuations. Moreover, empirical and theoretical studies of business cycle fluctuations in general do not account for the evidence brought forward by the synchronization literature, leaving a void between structural investigations of business cycle fluctuations and the observed patterns in the data. Thus, questions such as: What is driving international business cycles?, Through which channels do international shocks transmit to small open economies?, can not be adequately addressed.

A prime candidate for answering these questions is the price of oil. Indeed, since the seminal work by Hamilton (1983), a large body of literature has suggested that there is a significant negative relationship between oil price increases and economic activity in a number of different countries, see, e.g., Burbidge and Harrison (1984), Gisser and Goodwin (1986), Bjørnland (2000) and Hamilton (1996, 2003, 2009) among many others. Motivated by the rapid growth in emerging market economies and the sharp increase in the price of oil without any apparent severe negative effects on the real economy, an intense research effort is also undertaken to quantify the importance of the reverse causality, i.e., the effect of global demand on the real price of oil, see e.g., Kilian (2009).

Still, most of the research on oil price changes has focused on quantifying the effects on a small number of developed countries, and overlooked the separation between global and regional business cycle dynamics and their importance for the oil market.

Furthermore, just as individual countries are highly interconnected so are likely also the sectors of a given economy. Thus, to fully understand how international shocks like, e.g., unexpected innovations in the real price of oil, transmit to domestic economies, production networks, sectoral trade and potentially shared productivity dynamics between the different sectors in the economy might all be important. If the researcher overlooks these and other potential interactions, questions regarding within country spillovers are difficult to answer, but no less important for understanding aggregate business cycle fluctuations and the transmission of international and domestic shocks. Long and Plosser (1983) and Long and Plosser (1987) provide early examples of theoretical and empirical studies where sectoral interconnections are analysed explicitly. After a period of stillness, this line of multi-sector research has again become fashionable, exemplified by, e.g., Foerster et al. (2011).

This dissertation consists of four papers, which all relate to the literature and questions above:

- 1. "Global and regional business cycles. Shocks and propagations"
- 2. "The world is not enough. Small open economies and regional dependence"
- 3. "What drives oil prices? Emerging versus developed economies"
- 4. "Boom or gloom? Examining the Dutch disease in a two-speed economy"

Three common features are representative for these papers: They are all empirical investigations of, in general international and in particular domestic, business cycle fluctuations. It is my hope that each paper contributes to enhance our understanding of how and why such cycles occur. The methodological framework used for inference utilize large data sets, combining both the time and cross sectional dimension of the information set available. Lastly, all the papers build on the findings in the business cycle literature of a high degree of cross country synchronization, but extends this line of research by identifying common shocks. As a result the questions: What is driving international business cycles?, and: Through which channels do international shocks transmit to small open economies?, are addressed.

In the rest of this chapter I elaborate on the three common features and their motivation, before I briefly summarize the specificities of each individual paper.

1.1 Understanding business cycle fluctuations

Despite the declarations from some famous economists about the demise of business cycles, the business cycle is far from dead. As the financial crisis starting in 2007 has all to clearly illustrated, understanding the (exogenous) sources of business cycle fluctuations is more important than ever: not only for developing theoretical business cycle models, but also for conducting macroeconomic policy.

Since Sims (1980) seminal contribution, the workhorse model for empirical macroeconomic modelling, and business cycle analysis, has been the vector autoregression (VAR). Within this framework, the time-series properties of a limited set of endogenous variables is modelled simultaneously. By suitable identification restrictions the reduced form VAR can be given a structural, or causal, interpretation, yielding the structural vector auto-regression (SVAR), wherein the comovement among the endogenous variables in response to exogenous shocks can be studied.

Accordingly, the SVAR approach has been widely used to identify and measure the effects of unexpected innovations on macroeconomic variables in a diverse range of settings. Among an enormous range of applications some examples are: Blanchard and Quah (1989) who investigates the dynamic effects of aggregate demand and supply disturbances, Ahmed et al. (1993) who uses the SVAR approach in an international business cycle setting, Kilian (2009) who uses an agnostic identification scheme to identify the effect of various shocks in the oil market, and Bjørnland (2009) who separately identifies monetary policy and exchange rate innovations in a SVAR setting.

The popularity of the VAR approach among researchers and policy makers is mainly due to two features of the approach: The joint distribution of a set of endogenous variables is modelled simultaneously, and the identification restrictions are typically rather agnostic. As such, inference is more data driven than in general equilibrium models derived solely based on economic theory.

However, the simplicity of the standard VAR (or SVAR) approach also comes at a cost: only a limited set of endogenous variables can be modelled simultaneously. In empirical models this is due to the curse of dimensionality problem. The vector auto-regressions are heavily parametrized. With only a limited set of observations there are not enough degrees of freedom to estimate large, and more realistic, systems. The manifestation of this problem leads to at least four potential problems with the VAR results: First, as argued by, e.g., Bernanke et al. (2005), agents in the economy might use an information set that is much larger than the one included in the empirical VAR when making choices, leading to a problem of identification. Second, and related to the argument just given, are the findings in the business cycle literature referred to above. Common shocks are likely an highly important source for explaining business cycle fluctuations. Within the standard framework such shocks are impossible to identify. Third, within standard empirical VARs only the interaction among a limited set of macroeconomic variables can be studied, which generally constitute only a small subset of the variables that the researcher or policy maker care about. Fourth, when the system expands, so does the number of shocks the researcher needs to separately identify. Thus, tractability in terms of the ability of the researcher or the researcher's audience to evaluate an expanding list of theoretical interactions is undermined.

To address these methodological issues, and provide a better understanding of the sources of business cycle fluctuations, I depart from the standard framework in two ways: First, I utilize large cross sectional data sets (information sets) in a dynamic setting by employing dynamic factor modelling techniques. Second, I keep the identification restrictions agnostic and parsimonious by allowing for common factors and shocks.

1.1.1 Large data sets and the dynamic factor model

The factor models employed in this dissertation can all be categorized as dynamic factor models (DFM). Common for all the different versions of the DFM is that the co-movement of a large cross section of variables is assumed to be driven by a few latent factors, facilitating analysis in data rich environments.¹ Moreover, macroeconomic data are often measured with noise and errors. In the factor model framework, the idiosyncratic (noise) components are separated from the underlying economic signal, which is what the researcher is after.

The DFM has a long history in empirical economics, with early contributions by, e.g., Geweke (1977), and more recent applications by, e.g., Bernanke et al. (2005) and Mumtaz et al. (2011), to mention just three of many. However, giving the latent factors an economic interpretation has been difficult and therefore discredited statistical factor models on the ground that they can not provide a causal interpretation of the results. Newly developed econometric methods, described in, e.g., Bai and Ng (2013) and Bai and Wang (2012), provide solutions to this problem. In this dissertation these methods are employed.

¹The exact specification, estimation, and identification of the DFM varies with the research question being asked. Thus, the DFM will sometimes be referred to as a factor augmented vector-autoregression(FAVAR), which is a special case of the DFM.

1.1.2 Common shocks

The dynamics of the latent factors are assumed to follow vector auto-regressive processes. Thus, within the DFM framework the tractable properties of the VAR is combined with the parsimonious data representation property of factor models. That is, shocks to the factors can be identified using the standard VAR machinery, and given a causal interpretation. By definition, these shocks will be common shocks. The responses of the observable macro economic variables can be computed though their exposure to the latent factors.

In sum, the DFM framework alleviates many of the problems with standard VAR analysis described above, i.e., the limited information set, the difficulty of identifying common shocks, and the tractability issue. The papers in this dissertation exploit these favourable characteristics: Two of the papers in the dissertation focus almost exclusively on the international dimension of economic fluctuations, complementing the work by Crucini et al. (2011) and Mumtaz et al. (2011), and identify business cycle shocks, such as, e.g., aggregate- demand and supply shocks and oil market shocks. The other two papers in this dissertation also account for purely (common) domestic shocks and spillovers between the sectors within the domestic economy. In line with the related literature referred to above, all papers in this dissertation emphasize the truly international nature of business cycle variations, and investigate its causes and consequences.

Finally, as discussed in, e.g., Boivin and Giannoni (2006), there is a close resemblance between theoretical general equilibrium models and the DFM. In fact, the DFM can be looked upon as a reduced form representation of a typical dynamic stochastic general equilibrium (DSGE) model. During the last decades such models have become more and more fashionable, not only for theoretical work, but also as models used for policy. However, one problem with these models is that they are not able to reproduce the high degree of cross country correlations found in the data, see, e.g., Justiniano and Preston (2010). Therefore, the results reported in this dissertation should be helpful for developing theoretical business cycle models that match the data better, informative for policy makers, and, in the spirit of Burns and Mitchell (1946), contribute to the literature documenting business cycle facts.

1.2 Summary

In the following I present the main questions, results and contributions of each individual paper in this dissertation.

1.2.1 Global and regional business cycles. Shocks and propagations

This paper asks two related questions: How important are common global and regional business cycle components to activity and prices across nations and regions, and what are the primary forces driving these business cycles components? To answer the last question, I distinguish between global and regional demand and supply shocks and study the relative contributions of these shocks to explaining macroeconomic fluctuations and synchronization.

Within a DFM framework, I entertain a large panel of activity and price variables from four different regions of the world, Asia, Europe, North and South America, covering 32 different countries. I show that regional factors and shocks account for roughly 50 percent of the variation in GDP growth and inflation across countries. The results support the decoupling hypothesis advanced in recent business cycle studies and yields new insights regarding the causes of business cycle synchronization. In particular, global supply shocks cause more severe activity fluctuations in European and North American economies than in Asian and South American economies, whereas global demand shocks shift activity in the different regions in opposite directions at longer horizons, reinforcing the degree of decoupling. Finally, only innovations to the Asian activity and inflation factors have significant spillover effects on shared global factors, demonstrating the growing importance of Asia in the global economy.

The study complements two recent papers by Crucini et al. (2011) and Mumtaz et al. (2011). As in both of these studies, I employ a factor model approach that considers a large set of countries and estimate common factors. However, in contrast to Crucini et al. (2011), who focus exclusively on real variables, I investigate the interaction between common real and nominal factors simultaneously in an international context. In contrast to Mumtaz et al. (2011) I identify the shocks driving the common business cycle components. Furthermore, the study is conducted using quarterly data, while the above mentioned studies consider yearly observations that are less informative for business cycle analysis.

1.2.2 The world is not enough. Small open economies and regional dependence

In this paper we explicitly combine global and regional factors with a large panel of domestic data in a Dynamic Factor Model, thereby combining new open economy factor model studies emphasizing global shocks with the recent findings of regional importance in the business cycle synchronization literature. The analysis is applied to four small open economies (Canada, New Zealand, Norway and the UK). The inclusion of a large panel of domestic data allows us to answer more clearly the question: Through which channels and variables do global and regional shocks transmit to small open economies? We find that the foreign shocks combined explain roughly 50 percent of the business cycle variation in all countries. Regional shocks play an important role, explaining on average around 20 percent of the variance. The trade channel stand out as a particularly important channel for transmitting global shocks, while regional shocks explain a relatively large fraction of the variation in cost variables.

The paper builds on the global FAVAR framework proposed by Mumtaz and Surico (2009), but extends this work along two directions: We include regional factors and shocks, and we let the dynamics of the domestic variables be a linear function of both international and domestic factors. We show that both of these features are supported by the data.

1.2.3 What drives oil prices? Emerging versus developed economies

The real price of oil is a natural candidate for a truly global business cycle determinant. This paper explores the role of demand from emerging and developed economies as drivers of the real price of oil. Using a FAVAR model that allows us to identify and compare demand from different groups of countries across the world, we find that demand from emerging economies (most notably from Asian countries) is more than twice as important as demand from developed countries in accounting for the fluctuations in the real price of oil and in oil production. Furthermore, we find that different geographical regions respond differently to adverse oil market shocks that drive up oil prices, with Europe and North America being more negatively affected than emerging economies in Asia and South America. We demonstrate that this heterogeneity in responses is not only attributable to differences in energy intensity in production across regions but also reflects country structures, such as degree of openness and investment share in GDP.

The paper extends the literature in three ways. First, this is the first paper to explicitly analyse the contribution of demand from developed and emerging countries on the real price of oil. Second, the identification strategy adopted to isolate the various demand shocks is novel in the oil literature, as is the use of the FAVAR model for this purpose. Finally, given the large number of countries included in the analysis, this is also the most comprehensive analysis to date of the relationship between oil prices and macroeconomic activity.

1.2.4 Boom or gloom? Examining the Dutch disease in a two-speed economy

Much theoretical work has analysed the benefits and costs of energy discoveries, popularly called the Dutch disease, see, e.g., Bruno and Sachs (1982), Corden (1984) and van Wijnbergen (1984). However, there have been relatively few empirical studies. Of the few that exists, almost none account for the cross sectional co-movement of variables within a country. That is, the spillovers between sectors

of the economy can be substantial due to production networks, sectoral trade, and potentially shared productivity dynamics between the different sectors in the economy.

The last paper in this dissertation identifies and quantifies the spillovers caused by a booming energy sector using a Bayesian Dynamic Factor Model (BDFM). The model allows for resource movements and spending effects through a large panel of variables at the sectoral level, while also identifying disturbances to the real oil price, global demand and non-oil activity.

Using Norway as a representative case study, we find that a booming energy sector has substantial spillover effects on the non-oil sectors. Furthermore, windfall gains due to changes in the real oil price also stimulates the economy, but primarily if the oil price increase is caused by global demand. Oil price increases due to, say, increased geopolitical risks, while stimulating activity in the technologically intense service sectors and boosting government spending, have small spillover effects on the rest of the economy, primarily because of reduced cost competitiveness. Yet, there is little evidence of Dutch disease. Instead, we find evidence of a two-speed economy, with non-tradables growing at a much faster pace than tradables.

Our results suggest that traditional Dutch disease models with a fixed capital stock and exogenous labour supply do not provide a convincing explanation for how petroleum wealth affects a resource rich economy. Instead, our results are more in line with the theoretical predictions given in Torvik (2001), where productivity spillovers between sectors play an important role. Finally, our results highlight the importance of separating between shocks to the booming energy sector itself and commodity price shocks. The papers of this dissertation (pages 9-159) are not available in BI Brage, due to copyright matters:

- Paper 1: Global and regional business cycles. Shocks and propagations Author: Leif Anders Thorsrud
- Paper 2: *The world is not enough! Small open economies and regional dependence Authors:* Knut Are Aastveit, Hilde C. Bjørnland and Leif Anders Thorsrud
- Paper 3: What drives oil prices? Emerging versus developed economies Authors: Knut Are Aastveit, Hilde C. Bjørnland and Leif Anders Thorsrud
- Paper 4: Bloom or gloom? Examining the Dutch disease in a two-speed economy
- Authors: Hilde C. Bjørnland and Leif Anders Thorsrud

A complete version of the dissertation (print copy) may be ordered from BI's website:

http://www.bi.edu/research/Research-Publications/

Bibliography

- Aastveit, Knut Are. Oil price shocks and monetary policy in a data-rich environment. Working Paper 2013/10, Norges Bank, 2013.
- Aastveit, Knut Are; Bjørnland, Hilde C., and Thorsrud, Leif Anders. The world is not enough! Small open economies and regional dependence. Working Paper 2011/16, Norges Bank, 2011.
- Aastveit, Knut Are; Bjørnland, Hilde C., and Thorsrud, Leif Anders. What drives oil prices? Emerging versus developed economies. *Journal of Applied Econometrics (Forthcoming)*, 2014.
- Ahmed, Shaghil; Ickes, Barry W.; Wang, Ping, and Yoo, Byung Sam. International business cycles. American Economic Review, 83(3):335–59, June 1993.
- Ambler, Steve; Cardia, Emanuela, and Zimmermann, Christian. International transmission of the business cycle in a multi-sector model. *European Economic Review*, 46(2):273 – 300, 2002.
- Backus, David; Kehoe, Patrick J., and Kydland, Finn E. International business cycles: Theory and evidence. In Plosser, C., editor, *Frontiers of Business Cycle Research*, pages 331–257. Princeton University Press, 1995.
- Backus, David K and Kehoe, Patrick J. International evidence of the historical properties of business cycles. *American Economic Review*, 82(4):864–88, 1992.
- Bagliano, Fabio and Morana, Claudio. Business cycle comovement in the G-7: Common shocks or common transmission mechanisms? *Applied Economics*, 42 (18):2327–2345, 2010.
- Bai, Jushan and Ng, Serena. Determining the number of factors in approximate factor models. *Econometrica*, 70(1):191–221, 2002.
- Bai, Jushan and Ng, Serena. Confidence intervals for diffusion index forecasts and inference for Factor-Augmented regressions. *Econometrica*, 74(4):1133–1150, 2006.

- Bai, Jushan and Ng, Serena. Principal components estimation and identification of static factors. *Journal of Econometrics*, 176(1):18 29, 2013.
- Bai, Jushan and Wang, Peng. Identification and estimation of dynamic factor models. MPRA Paper 38434, University Library of Munich, Germany, 2012.
- Barsky, Robert B. and Kilian, Lutz. Do we really know that oil caused the great stagflation? A monetary alternative. In Bernanke, B. S. and Rogoff, K., editors, *NBER Macroeconomics Annual 2001*, pages 137–183. MIT Press: Cambridge, MA, 2002.
- Baumeister, Christiane and Peersman, Gert. The role of time-varying price elasticities in accounting for volatility changes in the crude oil market. *Journal of Applied Econometrics*, 28(7):1087–1109, 2013a.
- Baumeister, Christiane and Peersman, Gert. Time-varying effects of oil supply shocks on the US economy. *American Economic Journal: Macroeconomics*, 5 (4):1–28, 2013b.
- Baxter, Marianne and Kouparitsas, Michael A. Determinants of business cycle comovement: A robust analysis. *Journal of Monetary Economics*, 52(1):113– 157, 2005.
- Bean, Charles. Globalisation and inflation. World Economics, 8(1):57–73, 2007.
- Beck, Guenter W.; Hubrich, Kirstin, and Marcellino, Massimiliano. Regional inflation dynamics within and across Euro area countries and a comparison with the United States. *Economic Policy*, 24:141–184, 01 2009.
- Bergholt, Drago and Sveen, Tommy. Sectoral interdependence and business cycle synchronization in small open economies. Mimeo, BI Norwegian Business School, 2013.
- Bernanke, Ben; Boivin, Jean, and Eliasz, Piotr S. Measuring the effects of monetary policy: A Factor-augmented Vector Autoregressive (FAVAR) approach. *The Quarterly Journal of Economics*, 120(1):387–422, 2005.
- Bjørnland, Hilde C. The economic effects of North Sea oil on the manufacturing sector. *Scottish Journal of Political Economy*, 45(5):553–85, 1998.
- Bjørnland, Hilde C. The dynamic effects of aggregate demand, supply and oil price shocks A comparative study. *Manchester School*, 68(5):578–607, 2000.
- Bjørnland, Hilde C. Monetary policy and exchange rate overshooting: Dornbusch was right after all. *Journal of International Economics*, 79(1):64–77, 2009.

- Blanchard, Olivier Jean and Quah, Danny. The dynamic effects of aggregate demand and supply disturbances. *The American Economic Review*, 79(4):655–673, 1989.
- Boivin, Jean and Giannoni, Marc. DSGE models in a data-rich environment. Working Paper 12772, National Bureau of Economic Research, 2006.
- Boivin, Jean and Giannoni, Marc P. Global forces and monetary policy effectiveness. In *International Dimensions of Monetary Policy*, NBER Chapters, pages 429–478. National Bureau of Economic Research, Inc, 2007.
- Boivin, Jean; Giannoni, Marc P., and Mihov, Ilian. Sticky prices and monetary policy: Evidence from disaggregated us data. *American Economic Review*, 99 (1):350–84, 2009.
- Bruno, Michael and Sachs, Jeffrey. Energy and resource allocation: a dynamic model of the "Dutch Disease". *The Review of Economic Studies*, 49(5):845–859, 1982.
- Bui, Trung T and Bayoumi, Tamim. Deconstructing the international business cycle: Why does a U.S. sneeze give the rest of the world a cold? IMF Working Papers 10/239, International Monetary Fund, 2010.
- Burbidge, John and Harrison, Alan. Testing for the effects of oil-price rises using vector autoregressions. *International Economic Review*, 25(2):459–84, 1984.
- Burns, Arthur F. and Mitchell, Wesley C. *Measuring Business Cycles*. Number 46-1 in NBER Books. National Bureau of Economic Research, Inc, 1946.
- Canova, Fabio. The transmission of US shocks to Latin America. *Journal of* Applied Econometrics, 20(2):229–251, 2005.
- Canova, Fabio; Ciccarelli, Matteo, and Ortega, Eva. Similarities and convergence in G-7 cycles. *Journal of Monetary Economics*, 54(3):850–878, 2007.
- Carter, C. K. and Kohn, R. On gibbs sampling for state space models. *Biometrika*, 81(3):pp. 541–553, 1994.
- Charnavoki, Valery and Dolado, Juan. The Effects of Global Shocks on Small Commodity-Exporting Economies: Lessons from Canada. American Economic Journal: Macroeconomics, 6(2):207–237, 2014.
- Christiano, Lawrence J.; Trabandt, Mathias, and Walentin, Karl. DSGE models for monetary policy analysis. In Friedman, Benjamin M. and Woodford, Michael, editors, Handbook of Monetary Economics, volume 3 of Handbook of Monetary Economics, chapter 7, pages 285–367. Elsevier, 2010.

- Ciccarelli, Matteo and Mojon, Benoit. Global inflation. *The Review of Economics* and Statistics, 92(3):524–535, 2010.
- Clark, Todd and Shin, Kwanho. The sources of fluctuations within and across countries. In *Intranational macroeconomics*, pages 189–220. Cambridge University Press, Boston, MA, 2000.
- Corden, W Max. Dutch disease in Australia: Policy options for a three-speed economy. *Australian Economic Review*, 45(3):290–304, 2012.
- Corden, W Max and Neary, J Peter. Booming sector and de-industrialisation in a small open economy. *The Economic Journal*, 92(368):825–848, 1982.
- Corden, Warner Max. Booming sector and dutch disease economics: survey and consolidation. Oxford Economic Papers, 36(3):359–380, 1984.
- Crucini, Mario; Kose, Ayhan, and Otrok, Christopher. What are the driving forces of international business cycles? *Review of Economic Dynamics*, 14(1):156–175, 2011.
- Crucini, Mario J. Country size and economic fluctuations. *Review of International Economics*, 5(2):204–20, 1997.
- di Mauro, Filippo; Smith, L. Vanessa; Dees, Stephane, and Pesaran, M. Hashem. Exploring the international linkages of the Euro area: A global VAR analysis. *Journal of Applied Econometrics*, 22(1):1–38, 2007.
- di Mauro, Filippo; Dees, Stéphane, and McKibbin, Warwick J., editors. *Globalisa-tion, Regionalism and Economic Interdependence*. Cambridge Books. Cambridge University Press, 2009.
- Eastwood, RK and Venables, Anthony J. The macroeconomic implications of a resource discovery in an open economy. *The Economic Journal*, 92(366):285–299, 1982.
- Edelstein, Paul and Kilian, Lutz. How sensitive are consumer expenditures to retail energy prices? *Journal of Monetary Economics*, 56(6):766–779, 2009.
- Eichenbaum, Martin and Evans, Charles L. Some empirical evidence on the effects of shocks to monetary policy on exchange rates. The Quarterly Journal of Economics, 110(4):975–1009, 1995.
- Eickmeier, Sandra. Business cycle transmission from the us to germany a structural factor approach. *European Economic Review*, 51(3):521 – 551, 2007.
- Eickmeier, Sandra and Ng, Tim. How do credit supply shocks propagate internationally? A GVAR approach. CEPR Discussion Papers 8720, 2011.

- Eickmeier, Sandra; Lemke, Wolfgang, and Marcellino, Massimiliano. The changing international transmission of financial shocks: Evidence from a classical timevarying favar. CEPR Discussion Papers 8341, 2011.
- Eika, Torbjørn; Prestmo, Joakim, and Tveter, Eivind. Etterspørselen fra petroleumsvirksomheten. Betydningen for produksjon og sysselsetting i Norge. Økonomiske analyser 3/2010, Statisics Norway, 2010.
- Eyquen, Aurelien and Kamber, Gunes. Internationalised production in a small open economy. Reserve Bank of New Zealand Discussion Paper Series DP2010/03, Reserve Bank of New Zealand, 2010.
- Farrant, Katie and Peersman, Gert. Is the exchange rate a shock absorber or a source of shocks? New empirical evidence. Journal of Money, Credit and Banking, 38(4):939–961, 2006.
- Faust, Jon and Rogers, John H. Monetary policy's role in exchange rate behavior. Journal of Monetary Economics, 50(7):1403–1424, 2003.
- Foerster, Andrew T.; Sarte, Pierre-Daniel G., and Watson, Mark W. Sectoral versus aggregate shocks: A structural factor analysis of industrial production. *Journal of Political Economy*, 119(1):1–38, 2011.
- Frankel, JA and Rose, AK. The endogeneity of the optimum currency area criteria. Economic Journal, 108(449):1009–1025, 1998.
- Fry, Renee and Pagan, Adrian. Sign restrictions in structural vector autoregressions: A critical review. Journal of Economic Literature, 49(4):938–60, 2011.
- Furlanetto, Francesco; Sarferaz, S., and Ravazzolo, Francesco. Business cycles in commodity-exporting countries. Mimeo, Norges Bank, 2013.
- Galí, Jordi and Monacelli, Tommaso. Monetary policy and exchange rate volatility in a small open economy. *Review of Economic Studies*, 72(3):707–734, 2005.
- Geweke, J.F. The dynamic factor analysis of economic time series. In *latent Variables in Socio-economic Models*. D.J. Aigner and A.S. Goldberger (Eds.), 1977.
- Gisser, Micha and Goodwin, Thomas H. Crude oil and the macroeconomy: Tests of some popular notions: A note. *Journal of Money, Credit and Banking*, 18(1): 95–103, 1986.
- Goncalves, Silvia and Perron, Benoit. Bootstrapping factor-augmented regression models. *Journal of Econometrics*, forthcoming.
- Grilli, Vittorio and Roubini, Nouriel. Liquidity models in open economies: Theory and empirical evidence. *European Economic Review*, 40(3-5):847–859, 1996.

- Hall, Peter. *The Bootstrap and Edgeworth Expansion*. Springer Series in Statistics. Springer, New York, 1992.
- Hamilton, James D. Oil and the macroeconomy since world war II. Journal of Political Economy, 91(2):228–48, 1983.
- Hamilton, James D. This is what happened to the oil price-macroeconomy relationship. Journal of Monetary Economics, 38(2):215–220, 1996.
- Hamilton, James D. What is an oil shock? *Journal of Econometrics*, 113(2): 363–398, 2003.
- Hamilton, James D. Causes and consequences of the oil shock of 2007-08. Brookings Papers on Economic Activity, 40(1):215–283, 2009.
- Hamilton, James D. Historical oil shocks. In Parker, Randall E. and Whaples, Robert M., editors, *Routledge Handbook of Major Events in Economic History*, pages 239–265. New York: Routledge Taylor and Francis Group, 2013.
- Hamilton, James D and Herrera, Ana Maria. Oil Shocks and Aggregate Macroeconomic Behavior: The Role of Monetary Policy: Comment. Journal of Money, Credit and Banking, 36(2):265–86, 2004.
- Henriksen, Espen; Kydland, Finn E., and Sustek, Roman. Globally correlated nominal fluctuations. *Journal of Monetary Economics*, 60(6):613–631, 2013.
- Hicks, Bruce and Kilian, Lutz. Did unexpectedly strong economic growth cause the oil price shock of 2003-2008? *Journal of Forecasting*, 32(5):385–394, 2013.
- Hutchison, M. M. Manufacturing sector resiliency to energy booms: empirical evidence from Norway, the Netherlands, and the United Kingdom. Oxford Economic Papers, 46:311–329, 1994.
- Imbs, Jean. Trade, finance, specialization, and synchronization. The Review of Economics and Statistics, 86(3):723–734, 2004.
- Ismail, Kareem. The structural manifestation of the "Dutch Disease": The case of oil exporting countries. *IMF Working Papers*, pages 1–36, 2010.
- Justiniano, Alejandro and Preston, Bruce. Can structural small open-economy models account for the influence of foreign disturbances? *Journal of International Economics*, 81(1):61–74, 2010.
- Kilian, Lutz. Not all oil price shocks are alike: Disentangling demand and supply shocks in the crude oil market. *American Economic Review*, 99(3):1053–69, 2009.

- Kilian, Lutz and Murphy, Dan. The role of inventories and speculative trading in the global market for crude oil. *Journal of Applied Econometrics*, forthcoming.
- Kim, Chang-Jin and Nelson, Charles R. State-Space Models with Regime Switching: Classical and Gibbs-Sampling Approaches with Applications, volume 1. The MIT Press, 1 edition, 1999.
- Kose, M. Ayhan and Prasad, Eswar S. Emerging Markets: Resilience and Growth Amid Global Turmoil. Brookings Institution Press, Washington D.C., 2011.
- Kose, M. Ayhan and Yi, Kei-Mu. Can the standard international business cycle model explain the relation between trade and comovement? *Journal of International Economics*, 68(2):267–295, 2006.
- Kose, M. Ayhan; Otrok, Christopher, and Whiteman, Charles H. International business cycles: World, region, and country-specific factors. *American Economic Review*, 93(4):1216–1239, 2003a.
- Kose, M. Ayhan; Prasad, Eswar S., and Terrones, Marco E. How does globalization affect the synchronization of business cycles? *American Economic Review*, 93 (2):57–62, 2003b.
- Kose, M. Ayhan; Otrok, Christopher, and Prasad, Eswar. Global Business Cycles: Convergence Or Decoupling? International Economic Review, 53(2):511–538, 2012.
- Lama, Ruy and Medina, Juan Pablo. Is Exchange Rate Stabilization an Appropriate Cure for the Dutch Disease? International Journal of Central Banking, 8(1):5–46, 2012.
- Larsen, Erling Røed. Escaping the Resource Curse and the Dutch Disease? American Journal of Economics and Sociology, 65(3):605–640, 2006.
- Lippi, Francesco and Nobili, Andrea. Oil and the macroeconomy: A quantitative structural analysis. *Journal of the European Economic Association*, 10(5):1059–1083, 2012.
- Liu, Philip; Mumtaz, Haroon, and Theophilopoulou, Angeliki. International transmission of shocks: A time-varying factor-augmented VAR approach to the open economy. Bank of England working papers 425, Bank of England, 2011.
- Lombardi, Marco J and Van Robays, Ine. Do financial investors destabilize the oil price? ECB Working Paper 1346, European Central Bank, 2011.
- John B.Long, Jr. and Plosser, Charles I. Real business cycles. Journal of Political Economy, 91(1):pp. 39–69, 1983.

- John B.Long, Jr. and Plosser, Charles I. Sectoral vs. aggregate shocks in the business cycle. *The American Economic Review*, 77(2):pp. 333–336, 1987.
- Maćkowiak, Bartosz. External shocks, US monetary policy and macroeconomic fluctuations in emerging markets. *Journal of Monetary Economics*, 54(8):2512–2520, 2007.
- Mehlum, Halvor; Moene, Karl, and Torvik, Ragnar. Institutions and the Resource Curse. *The Economic Journal*, 116(508):1–20, 2006.
- Monacelli, Tommaso and Sala, Luca. The international dimension of inflation: Evidence from disaggregated consumer price data. *Journal of Money, Credit* and Banking, 41:101–120, 2009.
- Moneta, Fabio and Rüffer, Rasmus. Business cycle synchronisation in East Asia. Journal of Asian Economics, 20(1):1–12, 2009.
- Moon, Hyungsik Roger; Schorfheide, Frank; Granziera, Eleonara, and Lee, Mihye. Inference for VARs identified with sign restrictions. Working Papers 11-20, Federal Reserve Bank of Philadelphia, 2011.
- Mumtaz, Haroon and Surico, Paolo. Evolving international inflation dynamics: Evidence from a time-varying dynamic factor model. Bank of England working papers 341, Bank of England, 2008.
- Mumtaz, Haroon and Surico, Paolo. The Transmission of International Shocks: A Factor-Augmented VAR Approach. *Journal of Money, Credit and Banking*, 41: 71–100, 2009.
- Mumtaz, Haroon; Simonelli, Saverio, and Surico, Paolo. International comovements, business cycle and inflation: A historical perspective. *Review of Economic Dynamics*, 14(1):176–198, 2011.
- Neary, J Peter and van Wijnbergen, Sweder. Can an oil discovery lead to a recession? A comment on eastwood and venables. *The Economic Journal*, 94 (374):390–395, 1984.
- Obstfeld, Maurice and Rogoff, Kenneth. Global implications of self-oriented national monetary rules. *The Quarterly Journal of Economics*, 117(2):503–535, 2002.
- Olsen, Øystein. Address by Governor Øystein Olsen to the Supervisory Council of Norges Bank and invited guests on Thursday 14 February 2013. Economic Perspectives, Norges Bank, 2013.
- Peersman, Gert and Van Robays, Ine. Cross-country differences in the effects of oil shocks. *Energy Economics*, 34(5):1532–1547, 2012.

- Pesaran, M. Hashem; Schuermann, Til, and Smith, L. Vanessa. Rejoinder to comments on forecasting economic and financial variables with global VARs. *International Journal of Forecasting*, 25(4):703–715, 2009.
- Pesaran, M.H. and Smith, R. Macroeconometric modelling with a global perspective. *Manchester School*, 74(s1):24–49, 2006.
- Pesaran, M.H.; Schuermann, T., and Weiner, S.M. Modeling regional interdependencies using a global error-correcting macroeconometric model. *Journal of Business & Economic Statistics*, 22:129–162, 2004.
- Pieschacon, Anamaria. The value of fiscal discipline for oil-exporting countries. Journal of Monetary Economics, 59(3):250–268, 2012.
- Reichlin, Lucrezia. Comment on "Global forces and monetary policy effectiveness". In Gali, Jordi and Gertler, Mark, editors, *International Dimensions of Monetary Policy*, chapter 8, pages 478–488. University of Chicago, 2010.
- Rogoff, Kenneth. Globalization and global disinflation. *Economic Review*, (Q IV): 45–78, 2003.
- Rubio-Ramirez, Juan F.; Waggoner, Daniel F., and Zha, Tau. Structural vector autoregressions: Theory of identification and algorithms for inference. *Review* of *Economic Studies*, (4):1–34, 2009.
- Sachs, Jeffrey D and Warner, Andrew M. Natural resource abundance and economic growth. Working papers 5398, National Bureau of Economic Research, 1995.
- Scholl, Almuth and Uhlig, Harald. New evidence on the puzzles: Results from agnostic identification on monetary policy and exchange rates. *Journal of International Economics*, 76(1):1–13, 2008.
- Sims, Christopher A. Macroeconomics and reality. *Econometrica*, 48(1):1–48, 1980.
- Stock, James H and Watson, Mark W. Macroeconomic forecasting using diffusion indexes. Journal of Business & Economic Statistics, 20(2):147–62, 2002.
- Stock, James H. and Watson, Mark W. Understanding changes in international business cycle dynamics. Journal of the European Economic Association, 3(5): 968–1006, 2005a.
- Stock, James H. and Watson, Mark W. Implications of dynamic factor models for VAR analysis. NBER Working Papers 11467, National Bureau of Economic Research, Inc, 2005b.

- Thorsrud, Leif Anders. Global and regional business cycles. Shocks and propagations. Working Papers 0012, Centre for Applied Macro- and Petroleum economics (CAMP), BI Norwegian Business School, 2013.
- Torvik, Ragnar. Learning by doing and the Dutch disease. *European Economic Review*, 45(2):285–306, 2001.
- Uhlig, Harald. What are the effects of monetary policy on output? Results from an agnostic identification procedure. *Journal of Monetary Economics*, 52(2): 381–419, 2005.
- van Wijnbergen, Sweder. The "Dutch Disease": a disease after all? The Economic Journal, 94(373):41–55, 1984.
- Yamamoto, Yohei. Bootstrap inference for impulse response functions in factoraugmented vector autoregressions. Global COE Hi-Stat Discussion Paper Series gd12-249, Institute of Economic Research, Hitotsubashi University, 2012.