

References for overview of monetary transmission mechanisms to consumption in the HANK literature https://benjaminmoll.com/HANK_summary/

Acharya, Sushant & Keshav Dogra, 2020. "Understanding HANK: Insights From a PRANK," *Econometrica*, Econometric Society, vol. 88(3), pages 1113-1158, May.

Alves, Felipe & Greg Kaplan & Benjamin Moll & Giovanni L. Violante, 2020. "A Further Look at the Propagation of Monetary Policy Shocks in HANK", *Journal of Money Credit and Banking* (forthcoming).

Auclert, Adrien, 2019. "Monetary Policy and the Redistribution Channel," *American Economic Review*, American Economic Association, vol. 109(6), pages 2333-2367, June.

Auclert, Adrien & Matthew Rognlie & Ludwig Straub, 2018. "The Intertemporal Keynesian Cross," NBER Working Papers 25020, National Bureau of Economic Research, Inc.

Auclert, Adrien & Matthew Rognlie & Ludwig Straub, 2020. "Micro Jumps, Macro Humps: Monetary Policy and Business Cycles in an Estimated HANK Model," NBER Working Papers 26647, National Bureau of Economic Research, Inc.

Beraja, Martin & Andreas Fuster & Erik Hurst & Joseph Vavra, 2019. "Regional Heterogeneity and the Refinancing Channel of Monetary Policy," *The Quarterly Journal of Economics*, Oxford University Press, vol. 134(1), pages 109-183.

Berger, David & Fabrice Tourre & Joseph Vavra & Konstantin Milbradt, 2019. "Mortgage Prepayment and Path-Dependent Effects of Monetary Policy," 2019 Meeting Papers 175, Society for Economic Dynamics.

Bilbiie, Florin O., 2008. "Limited asset markets participation, monetary policy and (inverted) aggregate demand logic," *Journal of Economic Theory*, Elsevier, vol. 140(1), pages 162-196, May.

Broer, Tobias & Niels-Jakob Harbo Hansen & Per Krusell & Erik Oberg, 2020. "The New Keynesian Transmission Mechanism: A Heterogeneous-Agent Perspective," *Review of Economic Studies*, Oxford University Press, vol. 87(1), pages 77-101.

Doepke, Matthias & Martin Schneider, 2006. "Inflation and the Redistribution of Nominal Wealth," *Journal of Political Economy*, University of Chicago Press, vol. 114(6), pages 1069-1097, December.

Eichenbaum, Martin & Sérgio Rebelo & Arlene Wong, 2018. "State Dependent Effects of Monetary Policy: The Refinancing Channel," CEPR Discussion Papers 13223, C.E.P.R. Discussion Papers.

Farhi, Emmanuel & Iván Werning, 2019. "Monetary Policy, Bounded Rationality, and Incomplete Markets," *American Economic Review*, American Economic Association, vol. 109(11), pages 3887-3928, November.

Gali, Jordi, 2015. "Monetary Policy, Inflation, and the Business Cycle: An Introduction to the New Keynesian Framework and Its Applications", Princeton University Press, Second Edition, ISBN: 9780691164786.

Garriga, Carlos & Finn E. Kydland & Roman Šustek, 2017. "Mortgages and Monetary Policy," *Review of Financial Studies*, Society for Financial Studies, vol. 30(10), pages 3337-3375.

- Gertler, Mark & Jordi Gali & Richard Clarida, 1999. "The Science of Monetary Policy: A New Keynesian Perspective," *Journal of Economic Literature*, American Economic Association, vol. 37(4), pages 1661-1707, December.
- Gornemann, Nils & Keith Kuester & Makoto Nakajima, 2016. "Doves for the Rich, Hawks for the Poor? Distributional Consequences of Monetary Policy," *International Finance Discussion Papers 1167*, Board of Governors of the Federal Reserve System (U.S.), revised May 2016.
- Gottlieb, Charles, 2012. "Macroeconomic Policies and Agent Heterogeneity", EUI PhD theses, Department of Economics. Retrieved from Cadmus, European University Institute Research Repository, at: <http://hdl.handle.net/1814/21035>
- Greenwald, Daniel, 2018. "The Mortgage Credit Channel of Macroeconomic Transmission", MIT Sloan Research Paper No. 5184-16.
- Hagedorn, Marcus & Iourii Manovskii & Kurt Mitman, 2019. "The Fiscal Multiplier," NBER Working Papers 25571, National Bureau of Economic Research, Inc.
- Hagedorn, Marcus & Jinfeng Luo & Iourii Manovskii & Kurt Mitman, 2019. "Forward guidance," *Journal of Monetary Economics*, Elsevier, vol. 102(C), pages 1-23.
- Hedlund, Aaron & Kurt Mitman & Fatih Karahan & Serdar Ozkan 2017. "Monetary Policy, Heterogeneity, and the Housing Channel," 2017 Meeting Papers 1610, Society for Economic Dynamics.
- Holm, Martin Blomhoff, 2020. "Monetary Transmission with Income Risk", Working Paper, University of Oslo.
- Kaplan, Greg & Benjamin Moll & Giovanni L. Violante, 2018. "Monetary Policy According to HANK," *American Economic Review*, American Economic Association, vol. 108(3), pages 697-743, March.
- Kekre, Rohan & Moritz Lenel, 2020. "Monetary Policy, Redistribution, and Risk Premia," Working Papers 2020-02, Becker Friedman Institute for Research in Economics.
- Luetticke, Ralph, 2020. "Transmission of Monetary Policy with Heterogeneity in Household Portfolios", *American Economic Journal: Macroeconomics*, American Economic Association (Forthcoming).
- Laibson, David & Peter Moxted & Benjamin Moll, 2020. "Present Bias Amplifies the Household Balance-Sheet Channels of Macroeconomic Policy", Working Paper, The London School of Economics and Political Science.
- McKay, Alisdair & Johannes F. Wieland, 2020. "Forward Guidance and Durable Goods Demand", NBER Working Papers 28066, National Bureau of Economic Research, Inc.
- McKay, Alisdair & Emi Nakamura & Jón Steinsson, 2016. "The Power of Forward Guidance Revisited," *American Economic Review*, American Economic Association, vol. 106(10), pages 3133-3158, October.
- McKay, Alisdair & Ricardo Reis, 2016. "The Role of Automatic Stabilizers in the U.S. Business Cycle", *Econometrica*, Econometric Society, 84: 141-194.
- Ravn, Morten O. & Vincent Sterk, 2020. "Macroeconomic Fluctuations with HANK&SAM: An Analytical Approach", *Journal of the European Economic Association* (Forthcoming), jvaa028.

Sterk, Vincent & Silvana Tenreyro, 2018. "The transmission of monetary policy through redistributions and durable purchases," *Journal of Monetary Economics*, Elsevier, vol. 99(C), pages 124-137.

Werning, Iván, 2015. "Incomplete Markets and Aggregate Demand," NBER Working Papers 21448, National Bureau of Economic Research, Inc.

Wong, Arlene, 2019. "Refinancing and the Transmission of Monetary Policy to Consumption", Working Paper, Princeton University.

Woodford, Michael, 2004. "Interest and Prices: Foundations of a Theory of Monetary Policy", Princeton Press, ISBN: 9780691010496.