
Corsetti, Giancarlo; Dedola, Luca; Jarociński, Marek; Maćkowiak, Bartosz; Schmidt,
Sebastian

Working Paper

Macroeconomic stabilization, monetary-fiscal interactions,
and Europe’s monetary union

ECB Working Paper, No. 1988

Provided in Cooperation with:
European Central Bank (ECB)

Suggested Citation: Corsetti, Giancarlo; Dedola, Luca; Jarociński, Marek; Maćkowiak, Bartosz;
Schmidt, Sebastian (2016) : Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s
monetary union, ECB Working Paper, No. 1988, ISBN 978-92-899-2237-1, European Central Bank
(ECB), Frankfurt a. M.,
https://doi.org/10.2866/285512

This Version is available at:
https://hdl.handle.net/10419/154421

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://doi.org/10.2866/285512%0A
https://hdl.handle.net/10419/154421
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Working Paper Series
Macroeconomic stabilization,
monetary-fiscal interactions, and
Europe’s monetary union

Discussion Papers

Giancarlo Corsetti, Luca Dedola,
Marek Jarociński, Bartosz Maćkowiak,

Sebastian Schmidt

Note: This Working Paper should not be reported as representing the views of the European Central Bank
(ECB). The views expressed are those of the authors and do not necessarily reflect those of the ECB.

No 1988 / December 2016

Discussion papers
Discussion papers are research-based papers on policy relevant topics. They are singled out from standard Working Papers in that they
offer a broader and more balanced perspective. While being partly based on original research, they place the analysis in the wider
context of the literature on the topic. They also consider explicitly the policy perspective, with a view to develop a number of key policy
messages. Their format offers the advantage that alternative analyses and perspectives can be combined, including theoretical and
empirical work.
Discussion papers are written in a style that is more broadly accessible compared to standard Working Papers. They are light on
formulas and regression tables, at least in the main text.
The selection and distribution of discussion papers are subject to the approval of the Director General of the Directorate General
Research.

ECB Working Paper 1988, December 2016 1

Abstract

The euro area has been experiencing a prolonged period of weak economic activity and very low

inflation. This paper reviews models of business cycle stabilization with an eye to formulating lessons

for policy in the euro area. According to standard models, after a large recessionary shock

accommodative monetary and fiscal policy together may be necessary to stabilize economic activity

and inflation. The paper describes practical ways for the euro area to be able to implement an

effective monetary-fiscal policy mix.

Keywords: Lower Bound on Nominal Interest Rates; Self-fulfilling Sovereign Default; Eurobond;

Government Bonds; Joint Analysis of Fiscal and Monetary Policy

JEL codes: E31; E62; E63

ECB Working Paper 1988, December 2016 2

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

“(…) [T]he Fed, especially with short-term interest rates close to zero, couldn’t do it alone. The

economy needed help from Congress (…).” Bernanke, 2015, p. 504

“(…) [T]he central bank in [the United States and Japan] could act and has acted as a backstop for

government funding. This is an important reason why markets spared their fiscal authorities the loss

of confidence that constrained many euro area governments’ market access.” Draghi, 2014

Executive Summary

The euro area has been going through a prolonged period of weak economic activity and very low

inflation. Motivated by this experience, this paper reviews models of business cycle stabilization with

an eye to formulating lessons for policy in the euro area. One takeaway from the literature is that

monetary policy alone may fail to stabilize economic activity and inflation satisfactorily. Following a

large adverse shock, the lower bound on nominal interest rates can constrain conventional

monetary policy for a significant length of time. Unconventional monetary policy, while helpful, may

turn out to be indecisive, especially if long-term interest rates are low to begin with and financial

markets are undisrupted. Another takeaway is that at a time when the central bank’s policy rates are

at or close to their lower bound, one can expect accommodative fiscal policy to have sizable effects.

Achieving and maintaining an accommodative fiscal policy stance has proved difficult in the euro

area. A key problem is that debt issued by the fiscal authorities in the euro area is subject to the risk

of default or restructuring. As the recent experience shows, in this setting fiscal accommodation can

indeed give rise to expectations of default or restructuring that counteract or reverse any initial

stimulative effects. To make matters worse, the expectations of default or restructuring can be self-

fulfilling. Although the Outright Monetary Transactions program launched by the European Central

Bank in 2012 has eliminated or at least reduced the possibility of self-fulfilling creditor runs on a

euro area member state, the program is designed to safeguard appropriate monetary policy

transmission and not to facilitate fiscal accommodation.

This paper attempts to define the conditions necessary for the euro area to have an effective

stabilization policy. We organize the discussion around an example of a specific – by no means the

only possible – institutional setup with two key elements. The first element would be the

introduction of a non-defaultable Eurobond issued by a “euro area fund,” similar to the European

Stability Mechanism. By “non-defaultable” we mean that the fund and the ECB would ensure that

maturing Eurobonds, issued as part of a concerted policy intervention, would be convertible into

currency at par, analogously to maturing reserve deposits at the ECB. The fund would stand ready to

purchase national public debt of each member state so long as the member state’s fiscal policy

satisfied ex-ante set criteria. The fund, subject to democratic control, would be given a strictly

limited ability to tax uniformly across the member states (e.g., a small VAT surcharge) and could be

endowed with seigniorage revenues from the Eurosystem. The fiscal criteria would be formulated so

as to make fiscal accommodation possible after a severe recessionary shock, while being consistent

with fiscal discipline for each country.

The second element would be the ability for euro area member states to be able to restructure

national public debt as a last resort in an orderly way, without prejudice to full participation in the

ECB Working Paper 1988, December 2016 3

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

European Union or the euro, with the fund being treated equally with private creditors, in case a

member state failed to meet the fiscal criteria and was unable or unwilling to borrow exclusively

from private creditors. The fund would stand ready to resume lending after national public debt had

been restructured, as soon as the member state satisfied the fiscal criteria again.

The fund would also be able to backstop, when necessary, the Single Resolution Mechanism and the

proposed European deposit insurance scheme. With a euro-area-level backstop in place, the Single

Resolution Mechanism could wind down, in an orderly fashion, banks that might become insolvent

because of restructuring of national public debt, while the common deposit insurance scheme would

act to prevent bank runs in all member states of the euro.

One could argue that, since a euro area institution able to issue non-defaultable debt already exists,

the ECB, the simplest solution would be for that institution to act as the fund described here. Indeed,

a policy mix consisting of the ECB keeping its interest rates low and expanding the monetary base in

order to purchase national public debt – as implemented in the Public Sector Purchase Program –

together with fiscal accommodation by the member states would have had sizable effects on the

economy and remains a sensible short-term option. In the paper we explain why the institutional

structure including the fund, outlined here, appears preferable in the medium and long run.

ECB Working Paper 1988, December 2016 4

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

1 Introduction

Standard macroeconomic models explain why fluctuations in aggregate economic activity can be

excessive and suggest that appropriate stabilization policy can dampen the undesirable variability.

The member states of the euro have been experiencing a prolonged period of weak economic

activity and very low inflation. At the end of 2015, real per capita GDP of the euro area was 1.6

percent below its level eight years before, at the end of 2007, as a consequence of the Great

Recession, the second recession of 2012-2013 and the subsequent slow recovery. The average

annual rate of inflation for the euro area measured in terms of the Harmonized Index of Consumer

Prices dropped to zero in 2015, having decreased in each year starting in 2012. The inflation rate

quantified with the GDP deflator – a more direct indicator of home-grown price pressures than the

HICP – remained between 0.7 percent and 1.3 percent in every year from 2009 to 2015. Since 2008

the ECB has brought its policy interest rates essentially to zero and has engaged in multiple kinds of

unconventional monetary policy. Meanwhile, while national fiscal policies were accommodative in

the immediate aftermath of the global financial crisis, they became non-accommodative soon

thereafter, even in the member states with relatively strong fiscal fundamentals. The primary budget

balance for the euro area as a whole improved in each year between 2009 and 2015, from -3.5

percent of GDP in 2009 to 0.3 percent of GDP in 2015, including in 2012 and 2013, two years in

which euro area output contracted.1 The current recovery appears tepid. If a sizable negative shock

were to occur again in the near future, there would be few reasons for optimism about the euro

area’s resilience to it.

Below we review standard business cycle models commonly used in academia and in policy

institutions. The key lesson is that accommodative monetary and fiscal policy together – not only

accommodative monetary policy – may be necessary for macroeconomic stabilization in the wake

of a large adverse disturbance such as the global financial crisis of 2008. We describe practical ways

for the euro area to be able to pursue an effective stabilization policy.

2 Monetary policy alone may fail to stabilize economic activity and

inflation

Standard models and the recent experience of a number of advanced economies suggest that

monetary policy alone may fail to stabilize economic activity and inflation satisfactorily due to the

lower bound on nominal interest rates.

To see the role of the lower bound in macroeconomic stabilization, it is helpful to distinguish

between small or moderate business cycle shocks and less frequent, large adverse disturbances.

Models and the historical record between the mid-1980s and the Great Recession suggest that

conventional monetary policy can smooth out the effects of typical business cycle shocks. In the

face of small or moderate disturbances to the demand side of the economy, the central bank can

stabilize economic activity and inflation by setting its policy rates such that the implied real interest

1
 The source of the data on GDP per capita and inflation is AMECO, the annual macroeconomic database of the

European Commission’s Directorate General for Economic and Financial Affairs. The source of the data on the
primary budget balance is the ECB.

ECB Working Paper 1988, December 2016 5

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

rate mimics the “natural” real rate of interest, i.e., the real rate at which no inflationary or

deflationary pressures materialize. For instance, counteracting a deflationary fall in demand requires

a reduction in the policy rates sufficient to make the real rate match the new, lower natural rate. A

decrease in the real rate stimulates economic activity thereby alleviating deflationary pressures. In

addition, fiscal “automatic stabilizers” such as unemployment benefits can help dampen undesirable

business cycle fluctuations and reduce their social costs. Of course, complexities that policymakers

face in practice make it impossible to achieve the desirable level of macroeconomic stabilization at

each point in time. That being said, conventional interest rate policy, supported by fiscal automatic

stabilizers, appears capable of producing more or less satisfactory business cycle outcomes in

“normal times,” that is, after small or moderate disturbances.2

By contrast, the recent experience has demonstrated that following a large adverse shock the

lower bound on nominal interest rates can constrain conventional monetary policy for a

significant length of time. Consider a private sector deleveraging disturbance of the kind that many

observers believe caused the Great Recession. As households and firms attempt to save more, the

natural real rate falls into negative territory. The real rate can then remain stuck above the natural

rate because the central bank cannot cut the policy rates below their lower bound, which is

approximately zero. The real rate can be too high and economic activity and inflation too low –

possibly for a long time – relative to what would be desirable.3

A further challenge for policymakers is that when the policy rates are constrained by the lower

bound, the economy can follow many trajectories and the central bank may fail to influence which

path the economy assumes. Monetary policy may even be unable to ensure that fluctuations in the

inflation rate concentrate around the central bank’s inflation objective. Long spells at the lower

bound with inflation varying around a level below the central bank’s objective become possible.4

To circumvent the lower bound constraint, central banks have engaged in two kinds of

unconventional monetary policy: the communication about future policy rates known as “forward

guidance” and a variety of balance-sheet policies. Macroeconomic models and the historical record

suggest that unconventional monetary policy can help stabilize the economy but they also caution

that, in some circumstances, forward guidance and balance-sheet policies may prove indecisive.

Models imply that forward guidance should involve the central bank telling the public that the policy

rates will remain low even after the economy has recovered. To the extent that forward guidance is

successful, long-term real interest rates decline stimulating economic activity and counteracting

deflationary pressures.5 While forward guidance can help improve macroeconomic outcomes, its

effects are bound to be limited if long-term interest rates are low to begin with. Furthermore,

2
 The simple, standard model of conventional monetary policy can be found in, e.g., Woodford (2003) and Galí

(2015). Quantitative versions of the standard model have been shown to fit macroeconomic data (see, e.g.,
Christiano et al., 2005, and Smets and Wouters, 2007). The model has been extended in a number of
directions, for instance, to incorporate frictions in the labor market (e.g., by Christiano et al., 2015) and in the
financial sector (starting with Bernanke et al., 1999).
3
 The classic model of interest rate stabilization policy in the presence of the lower bound is in Eggertsson and

Woodford (2003). Buiter and Panigirtzoglou (2003) and Agarwal and Kimball (2015) write about the possibility
of eliminating the lower bound constraint.
4
 Formally, economic activity and inflation can be indeterminate. See Benhabib et al. (2001), Schmitt-Grohé

and Uribe (2013), Mertens and Ravn (2014), and Aruoba et al. (2015).
5
 The classic treatment of forward guidance is in Eggertsson and Woodford (2003). See also Krugman (1998).

ECB Working Paper 1988, December 2016 6

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

private agents may fail to respond to forward guidance if they have little history of central bank

communication about future policy rates to rely on and have been accustomed to the policy rates

reacting swiftly to signs of economic recovery and rising inflation in the past.

Balance-sheet policies can have sizable effects on asset prices, economic activity, and inflation at

times when financial markets are disrupted. Instances are the balance-sheet policies implemented

during or in the immediate aftermath of the recent financial crisis in order to repair or substitute for

malfunctioning markets such as the market for mortgage-backed securities and the interbank money

market. When limits to arbitrage are pervasive (for example, when many investors face tightening

borrowing constraints and consequently find themselves forced to dispose of assets), asset

purchases by the central bank can have powerful stabilizing consequences. However, the favorable

effects of balance sheet policies – in particular, of an expansion in the monetary base to finance

purchases of government bonds by the central bank – are likely to become more limited as the

functioning of financial market improves.6 Admittedly, some limits to arbitrage exist even in

“normal times” and some investors value government bonds not only for their pecuniary returns.

Consequently, purchases of government bonds by the central bank can produce some stimulus also

when financial markets operate smoothly. Furthermore, such purchases can have beneficial

consequences in conjunction with forward guidance, if long-term interest rates are not too low to

begin with and if the private sector interprets the purchases as a signal of future accommodative

interest rate policy. Finally, purchases of government bonds by the central bank may coordinate

agents’ expectations on a desirable path for economic activity and inflation. All in all, though,

unconventional monetary policy may prove insufficient to stabilize the economy satisfactorily.

3 Monetary policy and fiscal policy together can stabilize economic

activity and inflation

Precisely at a time when the central bank’s policy rates are expected to stay at or close to the

lower bound for an extended period of time, monetary and fiscal policy together can have a

sizable impact on the economy.

Macroeconomics has emphasized that fiscal policy is an effective stabilization tool in or near a

liquidity trap. Following the literature, it is helpful to focus on two types of stylized fiscal

interventions that, while being complementary, rely on distinct transmission mechanisms. The first

intervention consists of a temporary increase in government spending, keeping constant the

present value of primary budget surpluses.7 “Temporary,” in this context, means that the fiscal

accommodation is to last approximately as long as the central bank’s policy rates remain at the

lower bound. “Keeping constant the present value of primary surpluses” means that the fiscal

accommodation is to be followed by an adjustment to taxes, transfers, or government spending such

that overall the present value of primary surpluses is the same with the intervention as without it.

6
 See, for instance, Eggertsson and Woodford (2003), Cúrdia and Woodford (2011), Del Negro et al. (2011),

Gertler and Karadi (2011), Chen et al. (2012), Gertler and Karadi (2013), and Engen et al. (2015).
7
 To clarify, we always mean “real government spending” and “real primary surplus”, adjusted for inflation.

Moreover, we define each fiscal policy intervention relative to a baseline in the absence of an adverse
disturbance that we assume has occurred. If the baseline involves a decrease in government spending, it
suffices that government spending falls less than in the baseline.

ECB Working Paper 1988, December 2016 7

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

An increase in government spending can be expected to stimulate demand and output at the current

price level. Marginal costs rise as output increases. Higher marginal costs translate into higher

contemporaneous prices and – in the presence of some degree of price stickiness – into higher

expected inflation. With the policy rates at the lower bound, the rise in expected inflation reduces

the real interest rate, which stimulates investment and consumption, setting in motion a beneficial

feedback loop. By how much an increase in government spending drives up economic activity and

inflation depends on a plethora of characteristics of the economy. However, under realistic

conditions the multiplier effect of government spending on output at the lower bound can be

sizable. For the multiplier to be sizable it is essential that monetary policy accommodate the fiscal

stimulus, by keeping the policy rates unchanged at the lower bound sufficiently long. Only if the

policy rates fail to increase (or at most increase weakly) can the real interest rate fall creating the

beneficial feedback loop.8

The second intervention consists of measures amounting to a decrease in the present value of

primary surpluses.9 To see how such measures can provide stimulus, suppose for the moment that

public debt is non-defaultable. By “non-defaultable” we mean that public debt is denominated in a

fiat currency and the fiscal and monetary authorities ensure that maturing government bonds are

convertible into currency at par, analogously to maturing reserve deposits at the central bank.10 If

public debt is non-defaultable and the fiscal authority lowers the present value of primary surpluses,

the value of debt in real terms must fall correspondingly, implying that the price level will increase

and – in the presence of some degree of price stickiness – output will expand in the short run.11 This

can be a desirable outcome if economic activity is weak and inflation is too low to begin with. By way

of example, consider an increase in transfers from the government to households lasting

approximately as long as the policy rates remain at the lower bound. As the present value of

transfers rises, households are wealthier at the current price level. Households raise their demand

for goods, and output and marginal costs increase. Higher marginal costs translate into higher

contemporaneous prices and higher expected inflation. With the policy rates at the lower bound,

the rise in expected inflation reduces the real interest rate, which boosts investment while further

stimulating consumption. The multiplier effect of a change in transfers on output at the lower

bound can be sizable. As in the case of the first fiscal intervention, however, it is essential that

monetary policy accommodate the fiscal stimulus, by keeping the policy rates at the lower bound

(or at most raising them weakly).12 It is also worth emphasizing that the paths of economic activity

8
 For analysis of the macroeconomic effects of government spending see, e.g., Romer and Bernstein (2009),

Christiano et al. (2011), Eggertsson (2011), Woodford (2011), Coenen at al. (2012), Werning (2012), Schmidt
(2013), Nakata (2015), and Rendahl (2015).
9
 To reiterate, we define each fiscal policy intervention relative to a baseline in the absence of an adverse

shock that we assume has occurred. If the baseline involves an increase in the primary surplus, it suffices that
the primary surplus rises less than in the baseline.
10

 It is unnecessary for maturing government bonds to be convertible into currency at par in all states of the
world. It suffices if maturing government bonds issued as part of a concerted policy intervention, e.g., when
the economy finds itself in a liquidity trap, are convertible into currency at par.
11

 Any economic model with public debt includes a relationship stating that the value of public debt, in real
terms, is equal to the present value of primary surpluses. For simplicity, we abstract here from the present
value of seigniorage.
12

 While keeping the policy rates at the lower bound may require the monetary base to rise, it is unimportant
how the central bank expands the monetary base (e.g., by purchasing government debt or by making loans to

ECB Working Paper 1988, December 2016 8

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

and inflation are uniquely determined in an economy in which fiscal stimulus of either kind

described here occurs when the economy finds itself in or near a liquidity trap. Accommodative

fiscal policy adopted at an appropriate time can steer the economy onto a desirable path despite

the lower bound. See Box A for an expanded discussion.13

While it is instructive to think of the two fiscal interventions as distinct, it may be difficult to

distinguish them in practice. For instance, if policymakers increase government spending (first

intervention) without being explicit about subsequent budgetary adjustment, private agents are

likely to attach some probability to the event that the present value of primary surpluses has

declined (second intervention).

In a monetary union, of course, economic activity may fluctuate excessively in individual member

states even if the single monetary policy of the union succeeds in stabilizing union-wide economic

activity and inflation. The possibility of asymmetric business cycles provides an additional reason,

specific to the context of a monetary union, to use fiscal policy stabilization tools. The business

cycle fluctuations in the euro area have in fact been asymmetric, in particular following the onset of

the sovereign debt crisis in 2010, in that the macroeconomic outcomes have differed markedly

across the member states.14

It is also important to recognize the connection between fiscal policy and the effectiveness of

central banks’ purchases of government bonds. Suppose that fiscal policy makes the primary

surplus rise with the real value of government bonds including government bonds held by the central

bank, at least eventually. Under this kind of fiscal policy, an expansion in the monetary base to

finance purchases of government bonds by the central bank leaves unaffected private agents’

wealth (the sum of the monetary base and government bonds in the hands of the public) relative to

the primary surpluses. By contrast, consider the case in which fiscal policy makes the primary surplus

respond only to the real value of government bonds in the hands of the public. Then a permanent

expansion in the monetary base to finance purchases of government bonds by the central bank

increases private agents’ wealth relative to the primary surpluses (because the primary surpluses

decline as the quantity of government bonds in the hands of private agents falls). This wealth effect

can be expected to boost economic activity. One can anticipate identical, sizable effects on

economic activity if the central bank prints currency and transfers it to households (“a helicopter

drop”), provided that fiscal policy does not raise the primary surpluses by the amount of the

helicopter drop.15

banks). For analysis of the effects of a decrease in the present value of primary surpluses at the lower bound
see, e.g., Bianchi and Melosi (2015) and Leeper at al. (2015).
13

 In standard models of monetary policy there is, in addition, a different kind of indeterminacy than the one
we focus on: Monetary policy alone cannot rule out that private agents lose confidence in a fiat currency,
which will lead to inflation. Tax revenues (i.e., fiscal policy) are necessary. Note that this indeterminacy arises
under the assumption that fiscal policy does not undertake the accommodative interventions that we
describe. See, e.g., Obstfeld and Rogoff (1983), Cochrane (2011), and Sims (2013).
14

 For example, at the end of 2015 real per capita GDP of Germany was 6 percent above its level from the end
of 2007, whereas in the same period real per capita GDP decreased by 11 percent in Italy, 6 percent in Spain, 1
percent in the Netherlands, and 8 percent in Finland. Concerning the importance of fiscal policy for business
cycle stabilization in a monetary union see, e.g., Galí and Monacelli (2008) and Ferrero (2009).
15

 See Sims (1999), Benhabib et al. (2002), and Woodford (2003).

ECB Working Paper 1988, December 2016 9

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

Box A: How fiscal policy can guarantee that economic activity and

inflation are uniquely determined

This box explains how fiscal policy can eliminate the indeterminacy problem arising from the

presence of the lower bound on nominal interest rates in the context of a standard monetary

business cycle model with rational expectations. The discussion focuses on fiscal interventions that

keep the present value of primary surpluses constant. For fiscal policies that avoid indeterminacy by

means of lowering the present value of primary surpluses see Benhabib et al. (2002) and Woodford

(2003).

The behavior of inflation, interest rates, output and its components is represented by a forward-

looking Phillips curve, a consumption Euler equation, an aggregate resource constraint, and a

conventional Taylor-type nominal interest rate rule that accounts for the lower bound. In the

baseline setup the government keeps public spending constant. The presence of the lower bound

implies that the model has two deterministic steady states. That is, abstracting from exogenous

shocks and assuming that all variables remain constant over time, there exist, in general, two

permissible outcomes for the inflation rate, real activity, and the short-term nominal interest rate. In

the intended steady state, inflation is at the central bank’s target, the policy rate is strictly positive,

and real GDP is at potential. In the lower bound steady state, inflation is below target, the policy rate

is stuck at the lower bound, and real GDP is subdued. The rationale behind the existence of the

lower bound equilibrium is as follows. If inflation expectations are sufficiently below target, the

monetary policy rule triggers a reduction of the policy rate to the lower bound. At the lower bound,

low expected inflation raises the real interest rate. In response to the higher real interest rate,

households reduce consumption and increase labor supply. In order for the labor market to clear,

real wages have to fall, thereby reducing firms’ real marginal costs. A decline in real marginal costs

leads to a decline in prices, validating the low inflation expectations.

Accommodative fiscal policy can rule out the lower bound steady state. At the heart of the remedy is

the Phillips curve, which prescribes a relationship between inflation and average real marginal costs.

In steady state this relationship takes the form

𝜙

𝜃
(1 − 𝛽)(𝜋 − 1)𝜋 = 𝑚𝑐 − 1

where π is the gross inflation rate, mc denotes average real marginal costs, and 𝜙, 𝜃 > 0 and 𝛽 ∈

(0,1) are parameters.16 According to the Phillips curve, a below-target inflation rate (π<1) can be a

steady-state outcome if and only if real marginal costs are subdued (mc<1).17 Marginal costs are,

however, not independent of fiscal policy. An increase in public spending raises firms’ labor demand,

which in turn puts upward pressure on wages and thereby on real marginal costs. A fiscal policy rule

that stipulates a sufficiently aggressive increase in government spending if inflation and real activity

were to be too low can therefore insulate the economy from the lower bound steady state. The

16

 In this example, price rigidities take the form of quadratic adjustment costs. Parameter 𝜙 reflects the size of
the price adjustment costs, 𝜃 denotes the price elasticity of demand, and 𝛽 is the households’ subjective
discount factor.
17

 In the intended steady state 𝜋 = 1 and 𝑚𝑐 = 1.

ECB Working Paper 1988, December 2016 10

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

intended steady state becomes the unique steady state. The response of economic activity and

inflation to disturbances is uniquely determined.

A formal treatment and several extensions are in Schmidt (2016).

4 Why achieving an accommodative fiscal policy stance is difficult in

the euro area

Achieving and maintaining an accommodative fiscal policy stance has proved difficult in the euro

area, in the current institutions setting. To see why, it is helpful to reconsider the two fiscal

interventions from the previous section in the context of Europe’s monetary union.

Suppose that a government increases spending and the budget deficit, aiming to keep constant

the present value of the primary surpluses through future fiscal consolidation. In a country that

issues its own fiat currency, the national fiscal and monetary authorities together can ensure that

public debt is non-defaultable and the interest rates on public debt stay low as the fiscal

accommodation unfolds. In the euro area, especially during the sovereign debt crisis, national public

debt of several member states has been perceived to be subject to the risk of default or

restructuring, to various degrees (and one member state, Greece, has restructured its euro-

denominated public debt).18 In this setting, if a member state increases government spending and

the budget deficit, it is possible that government bond yields remain low and the economic

outcomes improve, in line with the discussion in the previous section. However, a key lesson from

models of public debt with default risk is that government bond yields can be driven by purely self-

fulfilling beliefs. Thus, given the same fiscal fundamentals, it is also possible that bond holders

coordinate on an adverse scenario in which yields rise. In this case, reminiscent of the recent

experience of several euro area member states, expectations of default or debt restructuring risk

becoming self-fulfilling: a government that would have been solvent if the yields had stayed low

can end up being insolvent, because it finds itself unable or unwilling to stabilize debt by increasing

primary surpluses sufficiently after the yields have risen.19

The mere perception by bond holders that government default or debt restructuring is possible

has immediate adverse effects on the economy, even if primary surpluses ultimately increase to

ensure solvency. First, when government bond yields rise reflecting the probability of default or debt

restructuring, the fiscal authority typically cuts spending and raises taxes. Either action depresses

economic activity, reducing or reversing any desirable effects of the original stimulus. Second, as the

perceived probability of government default increases, firms and households often also face rising

18

 Sims (2012) emphasizes the distinction between sovereign debt denominated in a fiat currency that the
sovereign can control and euro-denominated sovereign debt of euro area member states.
19

 For recent models of public debt with default risk see Lorenzoni and Werning (2013), Nicolini et al. (2015),
Corsetti and Dedola (2016), and Jarociński and Maćkowiak (2016). Bond yields are typically indeterminate in
these models unless public debt is low (or very high). Therefore, one could argue that to avoid the
indeterminacy a euro area member state should reduce its public debt. The problem is that decreasing
government debt is costly for economic activity and social welfare. Accordingly, models of optimal fiscal policy
suggest that it is preferable to reduce public debt slowly, if at all. See Barro (1979), Sims (2001), Schmitt-Grohé
and Uribe (2004), and Adam (2011). Furthermore, in the wake of an adverse shock it is generally optimal to
increase public debt, which can reintroduce the possibility of indeterminacy.

ECB Working Paper 1988, December 2016 11

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

borrowing costs, and they respond by lowering investment and consumption.20 Third, an expectation

can arise that a default by a member state may lead to the member state’s exit from the euro area.

The specter of exit from the euro can be very detrimental to economic activity, in particular because

creditors may withdraw funds even from perfectly solvent banks if worries arise that deposits and

other private debt contracts may be redenominated. Finally, the costs stemming from the possibility

of government default in one member state of a monetary union are likely to be transmitted to

some degree, via economic spillovers and market contagion, to other member states.

The Outright Monetary Transactions program launched by the ECB in 2012 has eliminated or at

least reduced the possibility of self-fulfilling creditor runs on a euro area member state, but the

program per se falls short of creating the conditions necessary for an accommodative fiscal policy

stance to be achieved. The reason is that to qualify for the OMTs, a country’s fiscal policy must be

pre-approved by policymakers from the other member states, and this pre-approval has been almost

certain to require that the country’s fiscal policy be non-accommodative. In practice, national fiscal

policies appear to have remained effectively non-accommodative after the start of the OMT

program, close to the policies that presumably would have been required to activate government

bond purchases by the ECB under the OMTs.21

Turning to the second fiscal intervention from the previous section, we stressed there that if

policymakers lower the present value of primary surpluses, the price level can be expected to rise

and output to expand in the short run if public debt is non-defaultable. This kind of fiscal

accommodation is effectively off the table in the euro area today. If an individual government

attempted to reduce the present value of its primary surpluses, interest rates on its debt would rise

due to the expectations of default or debt restructuring. There would be little stimulative effect on

the economy, if any. Thus, as in the case of the first fiscal intervention, a key problem is that debt

issued by the fiscal authorities in the euro area is subject to the risk of default or restructuring.

Clearly, there are no simple solutions to this problem. For instance, if all national public debt in

the euro area were non-defaultable, member states might engage in fiscal accommodation

excessive from the viewpoint of the monetary union as a whole.22

See Box B for an expanded discussion of self-fulfilling creditor runs on public debt and how a central

bank backstop such as the OMTs can stop them.

Box B: Self-fulfilling creditor runs on public debt and a central bank

backstop

Corsetti and Dedola (2016) model how a central bank backstop such as the OMT program can

eliminate the possibility of self-fulfilling creditor runs in the market for public debt.

20

 See Corsetti et al. (2013, 2014) for recent business cycle models that emphasize the link between
government bond yields and interest rates faced by private agents.
21

 Recall that the OMT program foresees purchases by the ECB of government bonds, focused on bonds with a
maturity of between one and three years, in the secondary market.
22

 See Bergin (2000) for a formal model of how an increase in fiscal transfers to households in a single member
state of a monetary union can, if all national public debt is non-defaultable, lead to excessive inflation
throughout the union.

ECB Working Paper 1988, December 2016 12

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

The economy consists of risk-neutral private investors, a fiscal authority, and a monetary authority.

The fiscal authority issues debt denominated in a fiat currency and can decide ex-post to default on

debt. The monetary authority supplies the currency as well as reserves that bear interest. The two

authorities share the same objective: they dislike inflation, taxes, and default. The cost of inflation

and the cost of taxes rise smoothly, whereas the cost of default has a fixed component independent

of the size of the haircut. Both authorities optimize under discretion.

In general, the model has multiple solutions for the interest rate that private investors demand on

bonds issued by the fiscal authority. If investors do not expect default, they ask for a low interest

rate. Servicing the stock of public debt is then not too burdensome, and it is optimal to use taxes to

repay it, thus validating the investors’ expectation. If investors expect default, they demand a high

interest rate. Debt service can in this case be so large that default becomes optimal, again validating

the investors’ expectation.

The monetary authority can intervene in the market in which the fiscal authority’s bonds are traded.

The monetary authority can issue reserves and purchase a fraction of the bonds. Since maturing

reserve deposits are convertible into currency at par in every state of the world, the interest rate on

reserves is always weakly smaller than the interest rate on the fiscal authority’s bonds. Because of

the interest rate differential, the overall cost of borrowing for the public sector falls if the monetary

authority issues reserves to purchase bonds issued by the fiscal authority, making full repayment via

taxation a more likely outcome than default and partial repayment. Thus equilibria with a self-

fulfilling run by private investors on the fiscal authority followed by default can disappear if the

central bank announces its willingness to intervene in the bond market.

However, in some states of the world the fundamentals might be so bad that default could occur

independently of whether bond purchases by the monetary authority have taken place. In the case

of default, the monetary authority suffers a capital loss and, if its balance sheet is sufficiently

impaired, excessive inflation may result. On the one hand, the inflationary consequences of central

bank balance sheet losses may strengthen the effectiveness of the backstop. Indeed, by engaging in

bond purchases the central bank can reduce the fiscal authority’s incentives to default to the extent

that the latter recognizes the social costs of high inflation. In this case, the fiscal authority will

perceive default as less desirable after central bank bond purchases have occurred. On the other

hand, when the fiscal authority downplays inflation costs, the central bank would be willing to

engage in bond purchases only if the risk of inflation is not too high and if the magnitude of extra

inflation coincident with default is not too large.23

5 A central bank’s balance sheet may need fiscal support

Before turning to the future of the euro area, it is worthwhile to discuss another dimension of

monetary-fiscal interactions that has attracted attention in the wake of the recent, large expansions

of the balance sheets of the major central banks. The most important liabilities of a modern central

bank are fiat currency and bank reserves. Assets of a central bank can include claims on private

agents (often banks) and on the fiscal authority or, for instance in the euro area, on multiple fiscal

23

 See Section 5 for more discussion of the link between the central bank’s balance sheet and inflation.

ECB Working Paper 1988, December 2016 13

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

authorities. Since the market value of assets fluctuates, a central bank can suffer capital losses.

When the quantity of reserves is small, risks to the monetary authority’s balance sheet stemming

from this source are typically low. However, as reserves and the central bank’s assets expand

balance-sheet risks can become sizable.

Suppose that the market value of a central bank’s assets declines significantly. The intertemporal

budget constraint of a central bank states that the present value of remittances from the central

bank to its ultimate owners (in the euro area, the fiscal authorities of the member states) must equal

the market value of the central bank’s assets minus reserves plus the present value of seigniorage.

Therefore, following a significant decline in the value of the central bank’s assets, it is possible that

the present value of remittances will have to become negative if the present value of seigniorage is

to remain consistent with price stability. In other words, the monetary authority may have to be

recapitalized (i.e., remittances to the central bank may be necessary) if it is to meet its price

stability objective; otherwise seigniorage and inflation will have to rise.24

In addition to the risk of the central bank losing control of the price level after a balance-sheet

disturbance, ex-ante distortions could arise. Uncertain about fiscal support to its balance sheet, the

central bank might avoid lending-of-last-resort interventions and balance-sheet policies for fear of

capital losses, even if such policies were beneficial for economic activity, price stability, and financial

stability. A harmful bias towards weak economic activity, too-low inflation, and financial fragility

might arise.

6 Way forward for the euro area

The key lesson from the literature is that in the wake of a large recessionary shock accommodative

monetary and fiscal policy together may be necessary to stabilize the economy satisfactorily. How

can the euro area achieve an accommodative fiscal policy stance when desirable? While addressing

this question, it is important to recognize that successful stabilization policies can be run in different

institutional settings, and therefore there is not a unique way for the member states of the euro

area to proceed. A strategy for the euro area to be able to implement effective stabilization policy

could rely on the following elements: a non-defaultable Eurobond that coexists with defaultable

national public debt; fiscal criteria for the member states that allow for fiscal accommodation when

required by economic conditions, while being consistent with fiscal discipline for each member state;

the ability for each country to restructure national public debt, as a last resort, in an orderly way

without prejudice to full participation in the European Union or the euro; fiscal support for the

Eurosystem at the level of the euro area so that balance sheet considerations do not interfere with

the ECB’s policies.

24

 See Del Negro and Sims (2015) and Hall and Reis (2015) for analysis of the implications of a central bank’s
balance sheet for macroeconomic outcomes, and Corsetti and Dedola (2016) for the role of the central bank as
a lender of last resort to the fiscal authority.

ECB Working Paper 1988, December 2016 14

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

6.1 Fiscal coordination around a non-defaultable Eurobond

It is helpful to discuss this strategy using as an example a specific – by no means the only possible –

institutional setup.25 A “euro area fund,” similar to the European Stability Mechanism, would be

able to issue non-defaultable Eurobonds and would stand ready to purchase national public debt

of each euro area member state in the primary market so long as the member state's fiscal policy

satisfied ex-ante set criteria. As in Section 3, by “non-defaultable” we mean that the fund and the

ECB would ensure that maturing Eurobonds would be convertible into currency at par, analogously

to maturing reserve deposits at the ECB. The “no-default principle” would not need to apply

irrespective of the actions of the fund and thus would not conflict with the ECB’s price stability

objective. It would suffice if the fund and the ECB ensured that maturing Eurobonds issued as part of

a concerted policy intervention would be convertible into currency at par. The fiscal criteria would

stipulate that in “normal times” each national fiscal authority would be expected to provide

automatic stabilizers and to raise its primary budget surplus in response to an increase in the

national public debt-to-GDP ratio, sufficiently to stabilize national public debt. Importantly, the fiscal

criteria would contain a provision for fiscal accommodation when required by economic

conditions, e.g., after the ECB policy rates had decreased to or close to the lower bound or another

unusual event (possibly affecting only a subset of the countries directly) had occurred. The

necessary fiscal accommodation might be sizable, potentially falling outside the limits of the

Stability and Growth Pact, as currently defined and implemented, and it might have to last until the

economy has recovered.

If the fund announced that a need for fiscal accommodation had arisen, member states would be

expected to increase government spending, relative to the baseline without the need for fiscal

accommodation, to be followed by an adjustment such that the present value of national primary

surpluses remained unchanged.26 As another possibility, each member state could be expected to

raise its primary surplus, relative to the baseline without the need for fiscal accommodation, only to

the extent that this member state’s share in the overall stock of national public debt in the euro area

had increased. Thus countries more affected by an adverse disturbance would raise their primary

surpluses, while less affected countries would reduce their primary surpluses. Furthermore, the

more affected member states would increase their primary surpluses less than in “normal times.” As

Box C explains, the present value of primary surpluses of all member states taken together would

decline, relative to the baseline without the need for fiscal accommodation, and an accommodative

fiscal stance for the euro area as a whole would result.27

Since Eurobonds would be non-defaultable, their yield would be tied by arbitrage to the interest rate

on the ECB’s deposit facility, and hence the fund would not be subject to self-fulfilling creditor runs

of the kind that member states are currently exposed to. Furthermore, so long as a member state

fulfilled the fiscal criteria and thus qualified for support from the fund, the yield on the member

state’s national public debt would also be tied by arbitrage to the interest rate on the ECB’s deposit

25

 The following idea of the “euro area fund” is inspired by Sims (2012).
26

 This is the first accommodative fiscal intervention from Section 3.
27

 This is the second accommodative fiscal intervention from Section 3. Note also that the fiscal criteria could
allow a member state to smooth out the adjustment to a “loss of competitiveness” shock, i.e., a situation in
which firms and workers in that member state realize that they have been setting wages based on excessively
optimistic assessments of economic growth.

ECB Working Paper 1988, December 2016 15

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

facility, and therefore member states in compliance with the fiscal criteria would not be subject to

self-fulfilling creditor runs.

If a member state found itself in violation of the fiscal criteria, the fund would be obligated not to

purchase national public debt of that member state. The member state would then have to

borrow exclusively from private creditors and, as a last resort, it could decide to restructure its

national public debt. It would be desirable for national public debt restructuring to be as orderly as

possible, with ex-ante known modalities and with all national public debt – whether held by private

creditors or by the fund – treated symmetrically.28 Moreover, national public debt restructuring

would be without prejudice to full participation in the European Union and the euro. In particular,

the fund would stand ready to resume lending after restructuring as soon as the member state in

question satisfied the fiscal criteria again.

The fund would reduce the amount of lending available to a member state in case the member state

was expected not to meet the fiscal criteria with some probability in the future. Similarly, the fund

would reduce the amount of lending available to a member state in case the member state had

recently restructured its national public debt. Private creditors would demand higher bond yields

and restrict their lending in the wake of a restructuring or to account for the possibility of a

restructuring in the future. Ex ante, national fiscal authorities would have an incentive to fulfill the

fiscal criteria so as to avoid interest rate premia and credit rationing.

The fund would be given a strictly limited ability to tax uniformly across the member states. For

example, the fund could have the right to impose a small VAT surcharge or a modest levy on banks’

debt throughout the euro area. The present discounted value of a 0.5 percentage point euro-area-

wide VAT surcharge can be estimated to be equal to 1.2-1.7 trillion euros, under conservative

assumptions. In addition, the member states could direct to the fund seigniorage from the

Eurosystem. The present discounted value of non-inflationary seigniorage from the Eurosystem can

be estimated to be equal to 1.6-1.7 trillion euros.

The fund’s responsibilities could be extended to provide a backstop, when necessary, to the Single

Resolution Mechanism, the proposed European deposit insurance scheme, and the balance sheet

of the Eurosystem. With a euro-area-level backstop in place, the Single Resolution Mechanism could

wind down, in an orderly way, any banks that might become insolvent, e.g., due to restructuring of

national public debt, while the common deposit insurance scheme would act to prevent bank runs in

all member states of the euro.

It would seem desirable for the fund to be subject to direct democratic control and to be

independent of the individual member states. The fund would be able to tax and it would be

making politically sensitive decisions about how to apply the fiscal criteria in particular cases (does a

member state fulfill or violate the fiscal criteria, does a given event justify fiscal accommodation,

what quantity of government bonds of a member state to stand ready to purchase, and so on). To

meet the goals of democratic accountability and independence, members of the managing board of

28

 With symmetric treatment, a private creditor would not become more exposed to the risk of national public
debt restructuring as the fund increased its lending. One way to achieve an orderly restructuring would be to
make it subject to the fund’s approval and binding for all creditors given the fund’s approval.

ECB Working Paper 1988, December 2016 16

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

the fund could be elected by the European Parliament or the European Council, with a mandate to

act in the interest of the euro area as a whole, and subject to the requirement not to hold any other

public office.

A key objective of the fund and of the fiscal criteria would be to allow the primary budget balance

of a member state to respond slowly to the stock of national public debt in the wake of an adverse

shock. It is helpful to think of the primary balance as including a component that depends on the

business cycle and a component that reacts to the stock of debt. In the Great Recession, the

business cycle component of the budget deteriorated throughout the euro area. As recovery began,

the need to improve the other component arose. Between 2009 and 2014, the structural primary

budget of Italy improved from -1.4 percent of GDP to 2.3 percent of GDP, a cumulative fiscal effort

of 3.7 percent of GDP coincident with a decline in GDP per capita by 5 percent. In the same period,

the structural primary budget in Spain improved from -8.5 to -0.6 percent of GDP, coincident with a

decline in GDP per capita by 4 percent. And the structural primary budget in Portugal, to give

another example, improved from -7.4 to 2.7 percent of GDP, coincident with a decline in GDP per

capita by 3 percent. Had the fund and the fiscal criteria been in operation, the fiscal adjustment

could have been more spread out over time and the GDP outcomes could have been better.

It is possible, even likely given the experience of the OMT program in which no bonds were actually

bought, that the fund would not have to make significant purchases of national public debt. The

necessary size of the purchases by the fund could well be smaller than the ECB’s Expanded Asset

Purchase Program, in which the ECB is expected to buy about 1.8 trillion euros worth of assets,

mostly national public debt, by the end of March 2017.

Box C: A fiscal policy criterion for a monetary union in case of a need

for fiscal accommodation

This box considers an example of a reaction function for national fiscal authorities in a monetary

union that preserves fiscal discipline for each country while, at the same, allowing for

accommodative fiscal policy in the wake of an adverse disturbance. The example belongs to the class

of fiscal policy reaction functions proposed by Sims (1997). Consider the following equation that

governs the primary budget surplus of each of N countries constituting a monetary union:

𝑆𝑡
𝑛 = 𝜓𝑛 + 𝜓𝐵 [𝐵𝑡−1

𝑛 − 𝜃𝑛 ∑ 𝐵𝑡−1
𝑚

𝑁

𝑚=1
] + 𝜓𝑥𝑥𝑡

𝑛, for 𝑛 = 1, … , 𝑁,

where 𝑆𝑡
𝑛 is the primary surplus of country n in year t, 𝐵𝑡−1

𝑛 is the real value of national public debt

of country n in year t-1, 𝑥𝑡
𝑛 is the output gap (the difference between output and potential output)

of country n in year t. 𝜓𝑛, 𝜓𝐵, 𝜃𝑛, and 𝜓𝑥 are parameters, all positive, and the values of 𝜃𝑛 satisfy

∑ 𝜃𝑛𝑁
𝑛=1 = 1. This equation states that a country’s primary surplus responds to the country’s share

in the aggregate stock of national public debt in the union (and to the country’s output gap). In

particular, country n raises its primary surplus when the country’s share in overall debt exceeds 𝜃𝑛

while reducing its primary surplus when the share falls short of 𝜃𝑛. By contrast, a standard fiscal

policy reaction function relates a country’s primary surplus to the country’s own stock of national

public debt. The above equation implies a more accommodative fiscal policy after an adverse shock

ECB Working Paper 1988, December 2016 17

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

compared with the standard fiscal policy reaction function. Suppose that an adverse disturbance

affects some countries in the monetary union more than others. As a consequence, the debt shares

of the more affected countries rise, while the debt shares of the less affected countries decline. In

subsequent periods, the more affected countries increase their primary surpluses, while the less

affected countries reduce their primary surpluses. Furthermore, since the less affected countries

loosen their fiscal policies, the more affected countries need less fiscal effort to restore their debt

shares to 𝜃𝑛. Fiscal discipline follows because each country’s share in the aggregate stock of national

public debt in the union is constant in the long run and because each country is to increase its

primary surplus after having been disproportionately affected by an adverse disturbance.

The above equation implies that fiscal policy of the union as a whole does not respond to the

aggregate stock of national public debt. To see this, sum the equation over n arriving at ∑ 𝑆𝑡
𝑛𝑁

𝑛=1 =

∑ 𝜓𝑛𝑁
𝑛=1 + 𝜓𝑥 ∑ 𝑥𝑡

𝑛𝑁
𝑛=1 . This is a special case of an active fiscal policy in the sense of Leeper (1991).

In particular, after an adverse shock the present value of the union’s primary surpluses declines, as

in the second fiscal policy intervention from Section 3.

Jarociński and Maćkowiak (2016) study the effects of the above fiscal policy reaction function in an

otherwise standard, simple dynamic general equilibrium model with sticky prices extended to

include government debt of two “countries” and a centrally operated fund that buys national public

debt while issuing own non-defaultable debt. When the standard fiscal policy rule is assumed and

the fund does not operate, the model’s outcomes are indeterminate. The indeterminacy is due to

the presence of the lower bound (see Section 2 of this discussion paper) and the possibility of self-

fulfilling creditor runs on government debt subject to the risk of default or restructuring (see Section

4 of this discussion paper). After a large adverse shock, the model’s predictions of the central bank

policy rate stuck at zero, low growth and very low inflation match the euro area’s double-dip

recession and the sovereign debt crisis. By contrast, given the above equation, the fund in operation,

and accommodative monetary policy, the model’s outcomes are unique. Furthermore, for plausible

parameter values, the model predicts much larger output and only somewhat higher inflation than

in the recent euro area data. The key reason behind these improved outcomes is more

accommodative fiscal policy which, however, does not lead to increased spreads on government

bonds thanks to the presence of the fund.

6.2 A benchmark to think about other proposals for reform

The example of an institutional setup from Section 6.1 helps to think about other proposals for

reform of fiscal decision-making in the euro area. The ideas advanced by others tend to cluster

around two polar cases: a strong central authority, with a broad ability to tax and spend or the

power to veto national budgets or sanction member states (e.g., Villeroy de Galhau and Weidmann,

2016), and “fiscal renationalization,” where each member state could adopt any freely chosen

national fiscal policy and would bear the consequences including default, with no support from

other member states (e.g., Eichengreen and Wyplosz, 2016). The institutional setup that we

describe would make effective stabilization policy possible while placing the euro area somewhere

in between the two polar cases of a deep fiscal union and fiscal renationalization. Each member

state would need to abandon some sovereignty in matters of fiscal policy (e.g., think of the fund’s

strictly limited power to tax). However, at the same time, in some aspects member states could gain

sovereignty relative to the status quo. This is because the fiscal criteria would be defined simply as

ECB Working Paper 1988, December 2016 18

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

prescriptions for the primary surplus and total government spending contingent on economic

outcomes. More specific decisions concerning taxes, expenditures, social payments as well as

choices regarding structural reforms could be left to individual member states. A quid pro quo in

which each member state loses some sovereignty in selected areas while gaining it in others might

be acceptable to European citizens.

A deep fiscal union is neither a necessary nor a sufficient condition for effective stabilization policy.

A deep fiscal union with rules preventing accommodative fiscal policy would not help smooth out

the business cycles. Likewise, national fiscal policies forced to tighten in a downturn in order to

avoid creditor runs, default, and exit from the euro – a pattern that would be likely to arise under

fiscal renationalization – would not help attenuate the business cycles.

Table 1 summarizes selected other recent proposals for reform featuring Eurobonds or a euro area

entity that would purchase national public debt. Often, the proposals focus on “legacy debt,”

starting from the observation that national public debt levels in many euro area countries must be

reduced discretely. The fiscal criteria outlined here could envisage a slow reduction of national

public debt levels over time until a steady state is reached. With the fund ready to issue non-

defaultable bonds to purchase national public debt, there would be no need for an upfront, sharp

decrease in the stocks of that debt.

6.3 An option for the near future

Since a euro area institution able to issue non-defaultable debt already exists, the ECB, one could

argue that the simplest solution would be for the ECB to act as the fund described here. Indeed, a

policy mix consisting of the ECB keeping its interest rates low and expanding the monetary base in

order to purchase national public debt – as implemented in the Public Sector Purchase Program –

together with fiscal accommodation by the member states would have had sizable effects on the

economy and remains a sensible short-term option. That being said, in the medium and long run

the institutional structure including the fund, described here, appears preferable. The ECB does not

have the ability to tax and therefore it cannot provide fiscal support for the balance sheet of the

Eurosystem. Moreover, it seems desirable for an institution making decisions concerning fiscal policy

– like the fund described here – to be subject to more direct democratic control than that applied to

a central bank.

7 Additional considerations

The argument for non-defaultable Eurobonds in this paper focuses on their role in business cycle

stabilization policy. The economic literature also notes the favorable effects of a “safe asset” for

financial stability and thus for saving, investment, and long-run growth.29 To reap these benefits to a

significant degree, the market for Eurobonds would have to be very liquid, or, in other words, the

fund described here would have to purchase large quantities of national public debt more or less

continuously. It seems preferable for the fund, at least initially, to intervene only when a need for

euro-area-wide fiscal accommodation has arisen and possibly without making large purchases. The

29

 See, for instance, Krishnamurthy and Vissing-Jorgensen (2012).

ECB Working Paper 1988, December 2016 19

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

more sizable the fund’s portfolio, the higher the fund’s exposure to losses in case of national public

debt restructuring, and therefore the more significant the tax backing that the fund would need.

The standard models of monetary policy that we have drawn on focus on the transmission

mechanism from the central bank’s policy rates to the interest rates faced by firms and households,

and thence to investment and consumption decisions. By contrast, other models have emphasized

that monetary policy affects directly firms’ cash-flow and households’ wages and disposable income,

in an environment where borrowing constraints are pervasive.30 The accommodative fiscal

interventions considered in this paper, an increase in government spending and a rise in transfers,

affect directly firms’ cash-flow and households’ disposable income, respectively, and therefore

would have a sizable impact also if borrowing constraints are pervasive.

In addition, the standard models we have focused on abstract from issues such as hysteresis effects

and secular stagnation that have received attention elsewhere in the literature, including recently.31

To the extent that hysteresis effects or secular stagnation are present, the case for resolute

monetary and fiscal accommodation in the wake of a sizable adverse shock becomes even stronger.

8 Conclusions

In the wake of a large recessionary disturbance accommodative monetary and fiscal policy together

may be necessary to stabilize economic activity and inflation. In the euro area, achieving and

maintaining an accommodative fiscal stance has proved difficult. We described a benchmark

institutional setup that would make it possible for the euro area to implement effective stabilization

policy. We also suggested an option for the short run that consists of the monetary accommodation

already being implemented together with fiscal accommodation by the member states.

30

 See, e.g., Den Haan et al. (2015), Gornemann et al. (2012), Kaplan et al. (2015), and McKay et al. (2015).
31

 The classic treatment of hysteresis effects is in Blanchard and Summers (1986). Blanchard et al. (2015)
provide a more recent, empirical analysis. Eggertsson and Mehrotra (2014) and Eggertsson et al. (2015) study
models of secular stagnation.

ECB Working Paper 1988, December 2016 20

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

References

Adam, K. (2011). Government debt and optimal monetary and fiscal policy. European Economic

Review, 55(1): 57-74.

Agarwal, R. and Kimball, M. (2015). Breaking through the zero lower bound. International Monetary

Fund Working Paper 15/224.

Aruoba, S. B., Cuba-Borda, P., and Schorfheide, F. (2015). Inflation dynamics during and after the

zero lower bound. Paper presented at the Federal Reserve Bank of Kansas City Economic Policy

Symposium.

Barro, R. J. (1979). On the determination of the public debt. Journal of Political Economy, 87(5): 940-

71.

Bergin, P. R. (2000). Fiscal solvency and price level determination in a monetary union. Journal of

Monetary Economics, 45(1): 37-53.

Benhabib, J., Schmitt-Grohé, S., and Uribe, M. (2001). The perils of Taylor rules. Journal of Economic

Theory, 96(1-2): 40-69.

Benhabib, J., Schmitt-Grohé, S., and Uribe, M. (2002). Avoiding liquidity traps. Journal of Political

Economy, 110(3): 535-563.

Bernanke, B. S. (2015). The courage to act: A memoir of a crisis and its aftermath. Norton, New York.

Bernanke, B. S., Gertler, M., and Gilchrist, S. (1999). The financial accelerator in a quantitative

business cycle framework. In Taylor, J. B. and Woodford, M., editors, Handbook of Macroeconomics,

volume 1, chapter 21, 1341-1393. Elsevier.

Bianchi, F. and Melosi, L. (2015). Escaping the Great Recession. Unpublished manuscript, Cornell

University and Federal Reserve Bank of Chicago.

Blanchard, O., Cerutti, E., and Summers, L. H. (2015). Inflation and activity: Two explorations and

their monetary policy implications. Working Paper Series 15-19, Peterson Institute for International

Economics.

Blanchard, O. J. and Summers, L. H. (1986). Hysteresis and the European unemployment problem. In

NBER Macroeconomics Annual 1986, 15-90. National Bureau of Economic Research.

Brunnermeier, M., Garicano, L., Lane, P., Pagano, M., Reis, R., Santos, T., Van Nieuwerburgh, S., and

Vayanos, D. (2011). European Safe Bonds: ESBies. Euro-nomics.com

Buiter, W. H. and Panigirtzoglou, N. (2003). Overcoming the zero bound on nominal interest rates

with negative interest on currency: Gesell’s solution. Economic Journal, 113(490): 723-746.

Chen, H., Cúrdia, V., and Ferrero, A. (2012). The macroeconomic effects of large-scale asset purchase

programmes. Economic Journal, 122(564): F289-F315.

ECB Working Paper 1988, December 2016 21

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

Christiano, L., Eichenbaum, M., and Rebelo, S. (2011). When is the government spending multiplier

large? Journal of Political Economy, 119(1): 78-121.

Christiano, L., Eichenbaum, M., and Evans, C. (2005). Nominal rigidities and the dynamic effects of a

shock to monetary policy. Journal of Political Economy, 113(1): 1-45.

Christiano, L., Eichenbaum, M., and Trabandt, M. (2015). Unemployment and business cycles.

Unpublished manuscript, Northwestern University and Free University Berlin.

Cochrane, J. H. (2011). Determinacy and identification with Taylor rules. Journal of Political

Economy, 119(3): 565-615.

Coenen, G., Erceg, C., Freedman, C., Furceri, D., Kumhof, M., Lalonde, R., Laxton, D., Lindé, J.,

Mourougane, A., Muir, D., Mursula, S., De Resende, C., Roberts, J., Roeger, W., Snudden, S.,

Trabandt, M., and In’t Veld, J. (2012). Effects of fiscal stimulus in structural models. American

Economic Journal: Macroeconomics, 4(1): 22-68.

Corsetti, G. and Dedola, L. (2016). The mystery of the printing press, monetary policy and self-

fulfilling debt crises. CEPR Discussion Paper 11089; forthcoming Journal of the European Economic

Association.

Corsetti, G., Feld, L. P., Lane, P. R., Reichlin, L., Rey, H., Vayanos, D., and di Mauro, B. W. (2015). A

new start for the Eurozone: Dealing with debt. Monitoring the Eurozone 1, London: CEPR.

Corsetti, G., Kuester, K., Meier, A., and Müller, G. J. (2013). Sovereign risk, fiscal policy, and

macroeconomic stability. Economic Journal, 0:F99-F132.

Corsetti, G., Kuester, K., Meier, A., and Müller, G. J. (2014). Sovereign risk and belief-driven

fluctuations in the euro area. Journal of Monetary Economics, 61(C): 53-73.

Cúrdia, V. and Woodford, M. (2011). The central-bank balance sheet as an instrument of monetary

policy. Journal of Monetary Economics, 58(1): 54-79.

Del Negro, M., Eggertsson, G., Ferrero, A., and Kiyotaki, N. (2011). The great escape? A quantitative

evaluation of the Fed’s liquidity facilities. Staff Report 520, Federal Reserve Bank of New York.

Del Negro, M. and Sims, C. A. (2015). When does a central bank’s balance sheet require fiscal

support? Journal of Monetary Economics, 73:1-19.

Delpha, J., and von Weizsäcker, J. (2010). The Blue Bond proposal. Bruegel Policy Brief 2010/03.

Den Haan, W., Rendahl, P., and M. Riegler. (2015). Unemployment (Fears) and Deflationary Spirals.

Unpublished manuscript, London School of Economics, University of Cambridge, and Bonn

University.

Draghi, M. (2014). Unemployment in the euro area. Speech at Annual Central Bank Symposium in

Jackson Hole.

ECB Working Paper 1988, December 2016 22

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

Eggertsson, G. B. (2011). What fiscal policy is effective at zero interest rates? NBER Macroeconomic

Annual 2010, 25:59-112.

Eggertsson, G. B. and Mehrotra, N. R. (2014). A model of secular stagnation. National Bureau of

Economic Research Working Paper 20574.

Eggertsson, G. B., Mehrotra, N. R., Singh, S., and Summers, L. H. (2015). A contagious malady? Open

economy dimensions of secular stagnation. Unpublished manuscript, Brown University.

Eggertsson, G. B. and Woodford, M. (2003). The zero bound on interest rates and optimal monetary

policy. Brookings Papers on Economic Activity, 34(1): 139-235.

Eichegreen, B. and C. Wyplosz (2016). Minimal conditions for the survival of the euro. In the CEPR

report “How to fix Europe’s monetary union.”

Engen, E. M., Laubach, T., and Reifschneider, D. L. (2015). The macroeconomic effects of the Federal

Reserve’s unconventional monetary policies. Finance and Economics Discussion Series 2015-5, Board

of Governors of the Federal Reserve System.

Ferrero, A. (2009). Fiscal and monetary rules for a currency union. Journal of International

Economics, 77(1): 1-10.

Galí, J. (2015). Monetary Policy, Inflation, and the Business Cycle. Princeton: Princeton University

Press.

Galí, J. and Monacelli, T. (2008). Optimal monetary and fiscal policy in a currency union. Journal of

International Economics, 76(1): 116-132.

German Council of Economic Experts (2011). European redemption pact. Annual Economic Report

2011/12.

Gertler, M. and Karadi, P. (2011). A model of unconventional monetary policy. Journal of Monetary

Economics, 58(1): 17-34.

Gertler, M. and Karadi, P. (2013). QE 1 vs. 2 vs. 3...: A framework for analyzing large-scale asset

purchases as a monetary policy tool. International Journal of Central Banking, 9(1): 5-53.

Gornemann, N., Kuester, K., and Nakajima, M. (2012). Monetary policy with heterogeneous agents.

Federal Reserve Bank of Philadelphia Working Paper 12-21.

Hall, R. E. and Reis, R. (2015). Maintaining central-bank financial stability under new-style central

banking. National Bureau of Economic Research Working Paper 21173.

Jarociński, M. and Maćkowiak, B. (2016). Monetary-fiscal interactions and the euro area’s malaise.

Unpublished manuscript, European Central Bank.

Kaplan, G., Moll, B., and Violante, G. (2015). Monetary policy according to HANK. Unpublished

manuscript, New York University and Princeton University.

ECB Working Paper 1988, December 2016 23

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

Krishnamurthy, A. and Vissing-Jorgensen, A. (2012). The aggregate demand for treasury debt.

Journal of Political Economy, 120(2): 233-267.

Krugman, P. R. (1998). It’s baaack: Japan’s slump and the return of the liquidity trap. Brookings

Papers on Economic Activity, 29(2): 137-206.

Leeper, E. M. (1991). Equilibria under ‘active’ and ‘passive’ monetary and fiscal policies. Journal of

Monetary Economics, 27(1): 129-147.

Leeper, E. M., Traum, N., and Walker, T. B. (2015). Clearing up the fiscal multiplier morass. Center for

Applied Economics and Policy Research Working Paper 2015-013.

Lorenzoni, G. and Werning, I. (2013). Slow moving debt crises. National Bureau of Economic

Research Working Paper 19228.

McKay, A., Nakamura, E., and Steinsson, J. (2015). The power of forward guidance revisited. National

Bureau of Economic Research Working Paper 20882.

Mertens, K. R. and Ravn, M. O. (2014). Fiscal policy in an expectations-driven liquidity trap. Review of

Economic Studies, 81(4): 1637-1667.

Nakata, T. (2015). Optimal government spending at the zero lower bound: A non-Ricardian analysis.

Finance and Economics Discussion Series 2015-38, Board of Governors of the Federal Reserve

System.

Nicolini, J. P., Teles, P., Ayres, J. L., and Navarro, G. (2015). Sovereign default: The role of

expectations. Federal Reserve Bank of Minneapolis Working Paper 723.

Obstfeld, M. and Rogoff, K. (1983). Speculative hyperinflations in maximizing models: Can we rule

them out? Journal of Political Economy, 91(4): 675-87.

Paris, P., and Wyplosz, C. (2014). PADRE: Politically acceptable debt restructuring in the Eurozone.

Geneva Reports on the World Economy, Special Report 3.

Rendahl, P. (2015). Fiscal Policy in an Unemployment Crisis, Review of Economic Studies,

forthcoming.

Romer, C. and Bernstein, J. (2009). The job impact of the American recovery and reinvestment plan.

Manuscript dated January 9, 2009.

Schmidt, S. (2013). Optimal monetary and fiscal policy with a zero bound on nominal interest rates.

Journal of Money, Credit and Banking, 45(7): 1335-1350.

Schmidt, S. (2016). Lack of confidence, the zero lower bound, and the virtue of fiscal rules. Journal of

Economic Dynamics and Control, 70: 36-53.

Schmitt-Grohé, S. and Uribe, M. (2004). Optimal fiscal and monetary policy under sticky prices.

Journal of Economic Theory, 114(2): 198-230.

ECB Working Paper 1988, December 2016 24

Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union

Schmitt-Grohé, S. and Uribe, M. (2013). The making of a Great Contraction with a liquidity trap and a

jobless recovery. Unpublished manuscript, Columbia University.

Sims, C. A. (1997). Fiscal foundations of price stability in open economies. Unpublished manuscript,

Princeton University.

Sims, C. A. (1999). The precarious fiscal foundations of EMU. Dutch National Bank Staff Report 34.

Sims, C. A. (2001). Fiscal consequences for Mexico of adopting the dollar. Journal of Money, Credit

and Banking, 33(2): 597-616.

Sims, C. A. (2012). Gaps in the institutional structure of the euro area. Financial Stability Review,

Banque de France, 16: 217-223.

Sims, C. A. (2013). Paper Money. American Economic Review, 103(2): 563-84.

Smets, F. and Wouters, R. (2007). Shocks and frictions in US business cycles: A Bayesian DSGE

approach. American Economic Review, 97(3): 586-606.

Villeroy de Galhau, F. and Weidmann, J. (2016). Europe at the crossroads. Guest contribution

published in Le Monde and the Süddeutsche Zeitung on 8 February 2016.

Werning, I. (2012). Managing a liquidity trap: Monetary and fiscal policy. Unpublished manuscript,

MIT.

Woodford, M. (2003). Interest and Prices: Foundations of a Theory of Monetary Policy. Princeton:

Princeton University Press.

Woodford, M. (2011). Simple analytics of the government expenditure multiplier. American

Economic Journal: Macroeconomics, 3(1):1-35.

ECB Working Paper 1988, December 2016 25

Table 1: The proposal in this paper compared with other proposals featuring Eurobonds or a euro area entity that would purchase national public debt

 The euro area fund in this
paper

The European debt agency,
Brunnermeier et al. (2011)

The Blue Bond agency,
Delpha and von
Weizsäcker (2010)

The European redemption
fund, German Council of
Economic Experts (2011)

The stability fund, Corsetti
et al. (2015)

The Eurozone agency, Paris
and Wyplosz (2014)

Objective of the institution Enable a fiscal policy
regime that allows
stabilization of
macroeconomic
fluctuations

Create a safe asset Discourage borrowing in
excess of 60% of GDP (red
bonds), make borrowing up
to 60% of GDP cheaper
(blue bonds)

One-time reduction of
debt: bring government
debt down below 60% of
GDP

One-time reduction of
debt: bring government
debt down below 95% in all
euro area member states

One-time reduction of debt
overhang: halve debt-to-
GDP ratios in the euro area
member states

Purchases of government
bonds by the institution

Buys government bonds of
euro area member states
as long as their fiscal policy
satisfies ex-ante set criteria

Buys government bonds up
to 60% of each member
state's GDP

No No. The fund accumulates
claims on the governments
by covering their funding
needs in the roll-in-phase
(around 5 years) of the
redemption fund

Buys government bonds of
the euro area member
states in excess of 95% of
each member state's GDP
and immediately retires
them*

Buys half of government
bonds of the euro area
member states and
immediately retires them*

Assets of the institution Government bonds of euro
area member states (in
case of default, all holders
of government bonds,
including the euro area
fund, are treated equally),
limited ability to tax
uniformly across member
states

Government bonds of euro
area member states (in
case of default, all holders
of government bonds,
including the European
Debt Agency, are treated
equally)

Rights to earmarked tax
revenues transferred
directly into the blue bond
agency

Rights to earmarked mark-
up on national tax
revenues directly
transferred to the fund plus
a part of the foreign
currency reserves

Rights to earmarked
revenues during 50 years
from wealth transfer tax,
VAT surcharge and
seigniorage

Rights to seigniorage,
forever

Liabilities of the institution Eurobond, non-defaultable
similar to ECB reserves

Senior tranche (European
Safe Bonds, or ESBies), and
a junior tranche

Blue bonds, guaranteed
jointly by the treasuries of
the participating member
states

Safe bonds, guaranteed
jointly by the treasuries of
the participating member
states

Stability fund bills,
collateralized by the
earmarked 50 years of
revenues and insured
against liquidity shocks by
the ECB

Agency's bonds

Time horizon indefinite indefinite indefinite 20-25 years, in this period
all government debt above
60% of GDP is repaid

50 years. By that time
stability fund bills are paid
back. (The proposal
includes also creation of
another, permanent safe
asset as a senior tranche of
a pool of government
bonds.)

indefinite

* “Retires” means “converts into non-interest bearing perpetuities.”

E
C

B
 W

orking P
aper 19xx, M

onth 2016
26

Acknowledgements
The views expressed in this paper are solely those of the authors and do not necessarily reflect the views of the European Central
Bank. The authors thank for comments Günter Coenen, Luc Laeven, Frank Smets, and seminar participants at the ECB.

Giancarlo Corsetti
University of Cambridge and CEPR; email: gc422@cam.ac.uk

Luca Dedola
European Central Bank and CEPR; email: luca.dedola@ecb.int

Marek Jarociński
European Central Bank; email: marek.jarocinski@ecb.int

Bartosz Maćkowiak
European Central Bank and CEPR; email: bartosz.mackowiak@ecb.int

Sebastian Schmidt
European Central Bank; email: sebastian.schmidt@ecb.int

© European Central Bank, 2016

Postal address 60640 Frankfurt am Main, Germany
Telephone +49 69 1344 0
Website www.ecb.europa.eu

All rights reserved. Any reproduction, publication and reprint in the form of a different publication, whether printed or produced
electronically, in whole or in part, is permitted only with the explicit written authorisation of the ECB or the authors.

This paper can be downloaded without charge from www.ecb.europa.eu, from the Social Science Research Network electronic library or
from RePEc: Research Papers in Economics. Information on all of the papers published in the ECB Working Paper Series can be found
on the ECB’s website.

ISSN 1725-2806 (pdf) DOI 10.2866/285512 (pdf)
ISBN 978-92-899-2237-1 (pdf) EU catalogue No QB-AR-16-105-EN-N (pdf)

mailto:gc422@cam.ac.uk
mailto:luca.dedola@ecb.int
mailto:marek.jarocinski@ecb.int
mailto:bartosz.mackowiak@ecb.int
mailto:sebastian.schmidt@ecb.int
http://www.ecb.europa.eu/
http://www.ecb.europa.eu/
http://ssrn.com/
https://ideas.repec.org/s/ecb/ecbops.html
http://www.ecb.europa.eu/pub/scientific/ops/date/html/index.en.html

	Macroeconomic stabilization, monetary-fiscal interactions, and Europe’s monetary union
	Discussion papers
	Abstract
	Executive Summary
	1 Introduction
	2 Monetary policy alone may fail to stabilize economic activity and inflation
	3 Monetary policy and fiscal policy together can stabilize economic activity and inflation
	4 Why achieving an accommodative fiscal policy stance is difficult in the euro area
	5 A central bank’s balance sheet may need fiscal support
	6 Way forward for the euro area
	6.1 Fiscal coordination around a non-defaultable Eurobond
	6.2 A benchmark to think about other proposals for reform
	6.3 An option for the near future

	7 Additional considerations
	8 Conclusions
	References
	Tables

	Table 1: The proposal in this paper compared with other proposals featuring Eurobonds or a euro area entity that would purchase national public debt

	Acknowledgements & Imprint

