

Heer, Burkhard; Süßmuth, Bernd

Working Paper

The savings-inflation puzzle

CESifo Working Paper, No. 1645

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Heer, Burkhard; Süßmuth, Bernd (2006) : The savings-inflation puzzle, CESifo Working Paper, No. 1645, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/19109>

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.

THE SAVINGS-INFLATION PUZZLE

BURKHARD HEER
BERND SUESSMUTH

CESIFO WORKING PAPER NO. 1645
CATEGORY 6: MONETARY POLICY AND INTERNATIONAL FINANCE
JANUARY 2006

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the CESifo website:* www.CESifo-group.de

THE SAVINGS-INFLATION PUZZLE

Abstract

We find that inflation did not unanimously decrease savings in the US during the postwar period. This result is puzzling as it contradicts the implications of most monetary general equilibrium models.

JEL Code: E21, E65.

Keywords: inflation, savings, nominal interest taxation.

Burkhard Heer
Free University of Bolzano-Bozen
School of Economics and Management
Via Sernesi 1
39100 Bolzano
Italy
Burkhard.Heer@unibz.it

Bernd Suessmuth
Munich University of Technology
Department of Business and Economics
Arcisstr. 21
80333 Munich
Germany
bernd.suessmuth@wi.tum.de

1 Introduction

The theoretical evidence on the effects of inflation on savings is mixed. In his pioneering work, Sidrauski (1967) studies a general equilibrium framework and finds that money is superneutral in the steady state.¹ Accordingly, inflation does not affect the savings rate in the long-run.² Stockman (1981) shows that the same result also obtains in models with a cash-in-advance constraint on consumption. However, if the cash-in-advance constraint also applies to investment, a higher money growth rate reduces the savings rate. Den Haan (1990) considers a shopping-time model where inflation distorts the allocation of time on shopping, leisure, and labor. For higher inflation the opportunity costs of money increase, and agents reallocate more time to shopping activities. As a consequence, savings decrease. The effect of inflation is also quantitatively very pronounced in many general equilibrium models. For example, in the benchmark calibration of the model by den Haan (1990) a rise of the inflation rate from 0% to 5% decreases savings by almost 10% (own calculations). A similar negative quantitative effect of inflation on savings can be found in the model by Heer and Süßmuth (2006) who model the “Feldstein Channel”. As argued by Feldstein (1982), loose monetary policy can increase the real capital income tax burden in a nominally based tax system. Therefore, higher inflation reduces the return on savings. In sum, the majority of computable general equilibrium studies either finds no or a significantly negative effect of inflation on long-run savings.

In the models of Stockman (1981), den Haan (1990), or Heer and Süßmuth (2006), growth is exogenous and inflation only affects the savings rate. Equivalently, in models of endogenous growth, higher inflation decreases the growth rate via the very same mechanisms. In these models, a lower labor supply is associated with less growth. In general, however, the quantitative growth rate effects in these models are found to be rather modest (see Jones and Manuelli, 1995). Most recent empirical studies are concerned rather with the effects of inflation on the growth rate than with those on the savings rate. In this vein, Kormendi and Meguire (1985), Fisher (1991), or Roubini and Sala-i-Martin (1995), among others, have identified the inflation rate as an important (and significantly negative) determinant

¹In previous work on the effect of inflation on the portfolio allocation, Tobin (1965) assumed a constant savings rate.

²If labor supply is elastic, inflation may increase or decrease the savings rate depending on the functional form of utility.

of economic growth. However, the long-term correlation of savings and inflation has not received any attention hitherto.

2 The empirical relationship of savings and inflation

In order to study the effects of inflation on savings, we perform a regression analysis using the available annual US data from the period 1965-1998 that allows us to distinguish the monetary policy regimes of the Pre-Volcker Era prior (Pre-VE, 1965-78), the Volcker Era (VE, 1979-87), and the first eleven years of the Greenspan Era (GE, 1988-98). We also include the effective capital income tax rate as an additional regressor given the importance of the “Feldstein channel” emphasized in the literature.³ As we are aiming to investigate the long-term relationship between the accumulation of capital and inflation, we extract trend components from the respective series.⁴ We use an HP filter with a weight of 6.25 as recently suggested for series of annual frequency by Ravn and Uhlig (2002).⁵ In particular, we estimate the following equation

$$s_t^{TC} = \beta_0 + \beta_1 \pi_t^{TC} + \beta_2 \tau_t^{TC},$$

where s_t^{TC} , π_t^{TC} , and τ_t^{TC} denote the trend components of the savings rate, the inflation rate, and the capital income tax rate, respectively. Estimating this equation over the total observation period from 1965 to 1998 renders no statistically significant relationship. However, the discrimination in Fed presidency regimes produces more reasonable results summarized in Table 1 below.

³We compute effective capital tax rates by following the strategy described in Mendoza, Razin, and Tesar (1994). Accordingly, we rely on data obtained from the OECD Statistical Compendium annual series (Revenue Statistics, National Accounts I, and Economic Outlook). See Mendoza et al. (1994), p. 300-306, for further details.

⁴Our findings are almost the same if we apply stochastic-trend rather than deterministic trend methods. The results are summarized in an appendix that is available from the authors upon request.

⁵The application of an HP filter with a standard weight of 100 for annual series (Hodrick and Prescott, 1997) produces fairly similar estimates. We also tried some bandpass filters. However, as it is more parsimonious, with regard to degrees of freedom, the HP filter seems better suited in the presence of the short series at stake.

Table 1. Relationship between saving rates and inflation by Fed presidency regime

	Pre-VE 1965-78	VE 1979-87	GE 1988-98
π_t^{TC}	−0.246***	0.635***	−0.552**
τ_t^{TC}	−0.018	−0.391*	−1.029***
adjusted R-squ.	0.939	0.966	0.788

Note: All trend components are normalized, all estimates include a constant.

*, **, *** denotes significance at 10, 5, 1% level of significance
(Newey-West, 1987, std. errors).

Data: *IFS* Series (IMF), Mendoza *et al.* (1994), OECD, and own calculations

Higher capital income taxation seems to reduce savings, a result in accordance with the “Feldstein Channel”. The effect of inflation on savings, however, is not robust: Depending on the sample period, the effect of inflation on savings is ambiguous. Increasing inflation is associated with decreasing savings during the Greenspan and Pre-Volcker Era, yet it is associated with increasing savings during the Volcker Era.

3 Conclusion

Computable general equilibrium models and empirical studies, in general, find an either insignificant or a significantly negative effect of inflation on the growth rate. Likewise, most computable general equilibrium models also imply a considerable negative effect of inflation on savings. We do not find unanimous support for the latter effect in the data. For the total sample period 1965-98 and for the Volcker period 1979-87, inflation either does not affect savings significantly or even increases savings.

References

- den Haan, W.J., 1990, The Optimal Inflation Path in a Sidrauski-Type Model with Uncertainty, *Journal of Monetary Economics*, vol. 25, 389-409.
- Feldstein, M., 1982, Inflation, Capital Taxation, and Monetary Policy, in: R.E. Hall (ed.), *Inflation: Cause and Effect*, Chicago, Ill., University of Chicago Press.
- Fischer, S., 1991, Growth, macroeconomics and development, in: O.J. Blanchard and S. Fischer (eds.), *NBER Macroeconomics Annual*, vol. 6, Cambridge, Ma., MIT Press.
- Heer, B., and B. Süßmuth, 2006, Effects of Inflation on Wealth Distribution: Do stock market participation fees and capital income taxation matter?, *Journal of Economic Dynamics and Control*, forthcoming.
- Hodrick, R. J. and E. C. Prescott, 1997, Postwar U.S. Business Cycles: An Empirical Investigation, *Journal of Money, Credit, and Banking*, vol. 29, 1-16.
- Jones, L.E., and R.E. Manuelli, 1995, Growth and the effects of inflation, *Journal of Economic Dynamics and Control*, vol. 19, 1405-28.
- Kormendi, R., and P. Meguire, 1985, Macroeconomic determinants of growth: Cross-country evidence, *Journal of Monetary Economics*, vol. 16, 141-63.
- Mendoza, E.G., A. Razin, and L.L. Tesar, 1994, Effective tax rates in macroeconomics: Cross country estimates of tax rates on factor incomes and consumption, *Journal of Monetary Economics*, vol. 34, 297-323.
- Newey, W. and K. West, 1987, A Simple Positive Semi-Definite, Heteroskedasticity and Autocorrelation Consistent Covariance Matrix, *Econometrica* 55, 703-708.
- Ravn, M. O. and H. Uhlig, 2002, On Adjusting the Hodrick-Prescott Filter for the Frequency of Observations, *Review of Economics and Statistics*, vol. 84, 371-380.
- Roubini, N., and X. Sala-i-Martin, 1995, A growth model of inflation, tax evasion and financial repression, *Journal of Monetary Economics*, vol. 35, 275-301.
- Sidrauski, M., 1967, Rational Choice and Patterns of Growth in a Monetary Economy, *American Economic Review*, vol. 57, 534-44.
- Stockman, J., 1981, Anticipated inflation and the capital stock in a cash-in-advance economy, *Journal of Monetary Economics*, vol. 8, 387-93.
- Tobin, J., 1965, Money and economic growth, *Econometrica*, vol. 33, 671-84.

4 Appendix

One may wonder what happens if the trend underlying the series is stochastic rather than deterministic. Since UR tests are known to be of weak power, a sensitivity analysis of results for the stochastic trend case is straightforward. Assuming a stochastic trend, we estimate two standard error correction models (ECMs) of the form

$$\begin{aligned} \text{model I} &: \Delta \ln s_t = \beta_0 + \beta_1 \Delta \ln \pi_t + \beta_2 (\ln s_t - \gamma_\pi \ln \pi_{t-1}) + \varepsilon_t \\ \text{model II} &: \Delta \ln s_t = \beta_0 + \beta_1 \Delta \ln \pi_t + \beta_2 \Delta \ln \tau_t + \sum_{i=3}^4 \beta_i (\ln s_t - \gamma_z \ln z_{t-1}) + \varepsilon_t, \end{aligned}$$

where $z_t = \{\pi_t, \tau_t\}$ and γ -values are obtained from long term multipliers (Engle-Granger two-step estimator). The results are summarized in Table 2. The overall picture is very similar to the deterministic trend model. For the total 1965-1998 period, there is no statistically significant cointegrating equation for both specifications (model I and II). For the Pre-VE we find a statistically significant cointegrating relationship between s_t and π_t (for model II also for s_t and τ_t). For the Volcker Era the cointegrating equation is only estimated significantly as long as capital tax rates are included in the ECM. For the Greenspan Era the result is mixed, i.e. in specification I (II) the cointegrating relationship is (not) statistically significant.

Table 2. US saving rates and inflation by Fed regime: ECM

	Pre-VE 1965-78		VE 1979-87		GE 1988-98	
$\Delta \ln \pi_t$	+0.013*	-0.003	+0.018	+0.041*	+0.013	+0.014
$\ln s_t - \gamma_\pi \ln \pi_{t-1}$	-0.424*	+8.814***	-0.190	+22.86*	-0.244**	+1.453
$\Delta \ln \tau_t$		+0.015		+0.036		+0.003
$\ln s_t - \gamma_\tau \ln \tau_{t-1}$		+8.140***		+24.34*		-1.756
adjusted R-squ.	0.183	0.637	-0.032	0.426	0.103	-0.175
no. of obs.	14	14	9	9	11	11

Note: *, **, *** = significance at 10, 5, 1% level of significance (Newey-West, 1987, HAC std. errors).

Data: *IFS* Series (IMF), Mendoza *et al.* (1994), OECD, and own calculations.

CESifo Working Paper Series

(for full list see www.cesifo-group.de)

- 1581 Astri Muren and Sten Nyberg, Young Liberals and Old Conservatives – Inequality, Mobility and Redistribution, November 2005
- 1582 Volker Nitsch, State Visits and International Trade, November 2005
- 1583 Alessandra Casella, Thomas Palfrey and Raymond Riezman, Minorities and Storable Votes, November 2005
- 1584 Sascha O. Becker, Introducing Time-to-Educate in a Job Search Model, November 2005
- 1585 Christos Kotsogiannis and Robert Schwager, On the Incentives to Experiment in Federations, November 2005
- 1586 Søren Bo Nielsen, Pascal Raimondos-Møller and Guttorm Schjelderup, Centralized vs. De-centralized Multinationals and Taxes, November 2005
- 1587 Jan-Egbert Sturm and Barry Williams, What Determines Differences in Foreign Bank Efficiency? Australian Evidence, November 2005
- 1588 Steven Brakman and Charles van Marrewijk, Transfers, Non-Traded Goods, and Unemployment: An Analysis of the Keynes – Ohlin Debate, November 2005
- 1589 Kazuo Ogawa, Elmer Sterken and Ichiro Tokutsu, Bank Control and the Number of Bank Relations of Japanese Firms, November 2005
- 1590 Bruno Parigi and Lorian Pelizzon, Diversification and Ownership Concentration, November 2005
- 1591 Claude Crampes, Carole Haritchabalet and Bruno Jullien, Advertising, Competition and Entry in Media Industries, November 2005
- 1592 Johannes Becker and Clemens Fuest, Optimal Tax Policy when Firms are Internationally Mobile, November 2005
- 1593 Jim Malley, Apostolis Philippopoulos and Ulrich Woitek, Electoral Uncertainty, Fiscal Policy and Macroeconomic Fluctuations, November 2005
- 1594 Assar Lindbeck, Sustainable Social Spending, November 2005
- 1595 Hartmut Egger and Udo Kreickemeier, International Fragmentation: Boon or Bane for Domestic Employment?, November 2005
- 1596 Martin Werding, Survivor Benefits and the Gender Tax Gap in Public Pension Schemes: Observations from Germany, November 2005

- 1597 Petra Geraats, Transparency of Monetary Policy: Theory and Practice, November 2005
- 1598 Christian Dustman and Francesca Fabbri, Gender and Ethnicity – Married Immigrants in Britain, November 2005
- 1599 M. Hashem Pesaran and Martin Weale, Survey Expectations, November 2005
- 1600 Ansgar Belke, Frank Baumgaertner, Friedrich Schneider and Ralph Setzer, The Different Extent of Privatisation Proceeds in EU Countries: A Preliminary Explanation Using a Public Choice Approach, November 2005
- 1601 Jan K. Brueckner, Fiscal Federalism and Economic Growth, November 2005
- 1602 Steven Brakman, Harry Garretsen and Charles van Marrewijk, Cross-Border Mergers and Acquisitions: On Revealed Comparative Advantage and Merger Waves, November 2005
- 1603 Erkki Koskela and Rune Stenbacka, Product Market Competition, Profit Sharing and Equilibrium Unemployment, November 2005
- 1604 Lutz Hendricks, How Important is Discount Rate Heterogeneity for Wealth Inequality?, November 2005
- 1605 Kathleen M. Day and Stanley L. Winer, Policy-induced Internal Migration: An Empirical Investigation of the Canadian Case, November 2005
- 1606 Paul De Grauwe and Cláudia Costa Storti, Is Monetary Policy in the Eurozone less Effective than in the US?, November 2005
- 1607 Per Engström and Bertil Holmlund, Worker Absenteeism in Search Equilibrium, November 2005
- 1608 Daniele Checchi and Cecilia García-Peñalosa, Labour Market Institutions and the Personal Distribution of Income in the OECD, November 2005
- 1609 Kai A. Konrad and Wolfgang Leininger, The Generalized Stackelberg Equilibrium of the All-Pay Auction with Complete Information, November 2005
- 1610 Monika Buetler and Federica Teppa, Should you Take a Lump-Sum or Annuitize? Results from Swiss Pension Funds, November 2005
- 1611 Alexander W. Cappelen, Astri D. Hole, Erik Ø. Sørensen and Bertil Tungodden, The Pluralism of Fairness Ideals: An Experimental Approach, December 2005
- 1612 Jack Mintz and Alfons J. Weichenrieder, Taxation and the Financial Structure of German Outbound FDI, December 2005
- 1613 Rosanne Altshuler and Harry Grubert, The Three Parties in the Race to the Bottom: Host Governments, Home Governments and Multinational Companies, December 2005

- 1614 Chi-Yung (Eric) Ng and John Whalley, Visas and Work Permits: Possible Global Negotiating Initiatives, December 2005
- 1615 Jon H. Fiva, New Evidence on Fiscal Decentralization and the Size of Government, December 2005
- 1616 Andzelika Lorentowicz, Dalia Marin and Alexander Raubold, Is Human Capital Losing from Outsourcing? Evidence for Austria and Poland, December 2005
- 1617 Aleksander Berentsen, Gabriele Camera and Christopher Waller, Money, Credit and Banking, December 2005
- 1618 Egil Matsen, Tommy Sveen and Ragnar Torvik, Savers, Spenders and Fiscal Policy in a Small Open Economy, December 2005
- 1619 Laszlo Goerke and Markus Pannenberg, Severance Pay and the Shadow of the Law: Evidence for West Germany, December 2005
- 1620 Michael Hoel, Concerns for Equity and the Optimal Co-Payments for Publicly Provided Health Care, December 2005
- 1621 Edward Castronova, On the Research Value of Large Games: Natural Experiments in Norrath and Camelot, December 2005
- 1622 Annette Alstadsæter, Ann-Sofie Kolm and Birthe Larsen, Tax Effects, Search Unemployment, and the Choice of Educational Type, December 2005
- 1623 Vesa Kanninen, Seppo Kari and Jouko Ylä-Liedenpohja, Nordic Dual Income Taxation of Entrepreneurs, December 2005
- 1624 Lars-Erik Borge and Linn Renée Naper, Efficiency Potential and Efficiency Variation in Norwegian Lower Secondary Schools, December 2005
- 1625 Sam Bucovetsky and Andreas Haufler, Tax Competition when Firms Choose their Organizational Form: Should Tax Loopholes for Multinationals be Closed?, December 2005
- 1626 Silke Uebelmesser, To go or not to go: Emigration from Germany, December 2005
- 1627 Geir Haakon Bjertnæs, Income Taxation, Tuition Subsidies, and Choice of Occupation: Implications for Production Efficiency, December 2005
- 1628 Justina A. V. Fischer, Do Institutions of Direct Democracy Tame the Leviathan? Swiss Evidence on the Structure of Expenditure for Public Education, December 2005
- 1629 Torberg Falch and Bjarne Strøm, Wage Bargaining and Political Strength in the Public Sector, December 2005
- 1630 Hartmut Egger, Peter Egger, Josef Falkinger and Volker Grossmann, International Capital Market Integration, Educational Choice and Economic Growth, December 2005

- 1631 Alexander Haupt, The Evolution of Public Spending on Higher Education in a Democracy, December 2005
- 1632 Alessandro Cigno, The Political Economy of Intergenerational Cooperation, December 2005
- 1633 Michiel Evers, Ruud A. de Mooij and Daniel J. van Vuuren, What Explains the Variation in Estimates of Labour Supply Elasticities?, December 2005
- 1634 Matthias Wrede, Health Values, Preference Inconsistency, and Insurance Demand, December 2005
- 1635 Hans Jarle Kind, Marko Koethenbueger and Guttorm Schjelderup, Do Consumers Buy Less of a Taxed Good?, December 2005
- 1636 Michael McBride and Stergios Skaperdas, Explaining Conflict in Low-Income Countries: Incomplete Contracting in the Shadow of the Future, December 2005
- 1637 Alfons J. Weichenrieder and Oliver Busch, Artificial Time Inconsistency as a Remedy for the Race to the Bottom, December 2005
- 1638 Aleksander Berentsen and Christopher Waller, Optimal Stabilization Policy with Flexible Prices, December 2005
- 1639 Panu Poutvaara and Mikael Priks, Violent Groups and Police Tactics: Should Tear Gas Make Crime Preventers Cry?, December 2005
- 1640 Yin-Wong Cheung and Kon S. Lai, A Reappraisal of the Border Effect on Relative Price Volatility, January 2006
- 1641 Stefan Bach, Giacomo Corneo and Viktor Steiner, Top Incomes and Top Taxes in Germany, January 2006
- 1642 Johann K. Brunner and Susanne Pech, Optimum Taxation of Life Annuities, January 2006
- 1643 Naércio Aquino Menezes Filho, Marc-Andreas Muendler and Garey Ramey, The Structure of Worker Compensation in Brazil, with a Comparison to France and the United States, January 2006
- 1644 Konstantinos Angelopoulos, Apostolis Philippopoulos and Vangelis Vassilatos, Rent-Seeking Competition from State Coeffers: A Calibrated DSGE Model of the Euro Area, January 2006
- 1645 Burkhard Heer and Bernd Suessmuth, The Savings-Inflation Puzzle, January 2006