

Shifting Mandates: The Federal Reserve's First Centennial

Carmen M. Reinhart and Kenneth S. Rogoff*

*For presentation at the American Economic Association Meetings, San Diego,
January 5, 2013*

Session: Reflections on the 100th Anniversary of the Federal Reserve (E5)

Presiding: Alan Blinder (Princeton University)

“Time Consistency and Too Big to Fail,” Robert E. Lucas, Jr. (University of Chicago)

“Inflation Fetishism and the Aftermath of Financial Crises,” Carmen Reinhart (Peterson Institute) and
Kenneth Rogoff (Harvard University)

“The Most Harmful Ideas in Federal Reserve History,” Christina D. Romer (University of California-
Berkeley) and David H. Romer (University of California-Berkeley)

Discussants:

Alan Blinder (Princeton University)

Charles Plosser (Federal Reserve Bank of Philadelphia)

Donald Kohn (Brookings Institution)

* Carmen M. Reinhart (**corresponding author**),
Minos A. Zombanakis Professor of the International Financial System
Kennedy School of Government
Harvard University
79 JFK Street
Cambridge, MA 02138
Carmen_Reinhart@harvard.edu 617 496 8643

Kenneth S. Rogoff, Thomas D Cabot Professor of Public Policy
Economics Department, Littauer Ctr. 216
Harvard University
Cambridge MA 02138-3615
krogoff@harvard.edu 617 495 4022

An Act To provide for the establishment of Federal Reserve banks, to furnish an elastic currency, to afford means of rediscounting commercial paper, to establish a more effective supervision of banking in the United States, and for other purposes. Federal Reserve Act, December 23, 1913.

After recurring bouts of financial panics and banking crises, and a particularly severe one in 1907, a clamor arose among policy circles and the business community that the United States was in need of serious banking and currency reform. Part of this reform would be the creation of an institution that would, when the system was threatened with periodic regional or national financial crises, provide the necessary liquidity to support the banks that were in duress—the so-called provision of an elastic currency. As the opening line of the Federal Reserve Act clearly articulates, financial stability took center stage in the initial mandate of the United States' central bank. While the Federal Reserve Act defined the supervisory duties of the Fed, there is no mention of a price stability mandate in the original version of the legislation. Indeed, the word inflation does not appear at all in the document. A full employment macroeconomic goal is not even remotely alluded to.

It is probable that in 1913, while financial panics were not uncommon, high inflation was still largely seen by the founders of the Fed as a relatively rare phenomenon associated with wars and their immediate aftermath. Figure 1 plots the US price level from 1775 (set equal to one) until 2012. In 1913 prices were only about 20 percent higher than in 1775 and around 40 percent lower than in 1813, during the War of 1812. Whatever the mandates of the Federal Reserve, it is clear that the evolution of the price level in the United States is dominated by the abandonment of the gold standard in 1933 and the adoption of fiat money subsequently. One hundred years after its creation, consumer prices are about 30 times higher than what they were in 1913. This pattern, in varying orders of magnitudes, repeats itself across nearly all countries.

Figure 1. Consumer Price Index, United States, 1775-2012
(level, 1775=1)

Sources: Bureau of Labor Statistics, Historical Statistics of the United States, and Reinhart and Rogoff (2009).

In the next section, we sketch how the mandates of the Fed have morphed over time from a predominantly financial stability goal at its outset in 1913 to facilitating fiscal financing during WWII and its aftermath, to a higher emphasis on inflation stabilization and price stability from the late 1970s until the 2007 subprime crisis. Now, possibly, the pendulum is swinging back to place a greater weight on its initial mandate of financial stability, which policymakers and financial markets had come to take for granted during the post-war era.

In Section III we present evidence to suggest that across all these regimes, whether the mandate was financial stability, low inflation and full employment, or public debt monetization, short term policy interest rates (prices) are usually not a sufficient statistic to characterize monetary or liquidity conditions at a point in time. As recently stressed in Schularick and Taylor (2012), we emphasize credit developments (quantities) to supplement interest rates and provide a comprehensive view of financial conditions.

We conclude by arguing that multiple policy goals call for multiple instruments. Policies, such as changes in reserve and margin requirements and a variety of credit measures that have been discarded as antiquated should be a part of the toolkit of the central in the US and other advanced economies. These instruments have continued play a central role in defining monetary policy many emerging markets to the present day. In principle, of course, other regulators can and should play a role, but the experience of overly narrowing the central bank's purview has not proved an entirely successful one.

II. Targets and Instruments: A 100-Year Timeline

At the risk of a gross simplification, the Federal Reserve's first centennial can be roughly divided into three subperiods. From its creation in 1913 until the 1930s its primary mandate was financial stability. The second phase was an era of "fiscal dominance" from the outset of World War II until the late 1970s (the 1951 Fed-Treasury accord notwithstanding), when the Fed facilitated fiscal financing in varying degrees, albeit often in the name of employment. From 1979, beginning with an aggressive inflation stabilization plan until the crisis of 2007, the third phase (an independent Fed) was guided by a mandate of price stability and macroeconomic stabilization. It is premature to characterize the fourth phase ushered in by the 2007- crisis. Table 1, which shades the eras, provides highlights of this timeline and guides our discussion.

Our aim is not to merely recap the past but to draw some lessons for the future and better understand the present. With a cumulative output collapse of 31 percent from 1929 until 1933 and the number of banks operating cut roughly in half over 1925-1933, it is safe to conclude that the early Federal Reserve failed miserably at meeting its initial mandate of financial stability. This failure led to the establishment of the Federal Deposit Insurance Corporation (FDIC) and

Table 1. Selected Timeline: 1913-2012

Selected years	Legislative/Regulation other	Financial crisis	Inflation performance	Real interest rates	Other policy
1913	Fed created				
1914-1918	WWI-Capital controls	Equity crash	Peak 18%	-4.2% average	War bond drive
1919-1929	Liberal financial markets	Real estate crash	1.4% average	3.7% average	
1931	2,031 bank closures	Crisis peak	-9%	11.6%	
1932-1933	Glass-Steagall, FDIC created, end of gold standard & capital controls		-5 to -10%	6.8-12.2%	1935-1937, reserve requirements double
1939-1945	WWII-Bretton Woods agreement, 1944-1945		Peak 12.9% peak		War bond drive & credit controls.
1945--	Financial repression & capital controls heavy regulation of finance, 1945-1980	Longest hiatus in crises		-0.4% average	Ceiling on t-bills
1951	Fed-Treasury Accord	US & worldwide, 1945-1980			Fed independence
1970s	Oil shocks		Peak 14%	-2.8 to 2%	
1978-1979	Humphrey Hawkins Full Employment Act			0% average	Stabilization starts October 1979
1980-1986	Financial liberalization- interest ceilings eliminated	S&L crisis	13.5 to 1.9%	4.5 -6 %	Inflation stabilization
2000-	Treasury purchases by foreign central banks skyrocket	Subprime onset 2007	2.5% average	2 % average 1981-2007	
2008-2012	QEs, Dodd Frank, return of financial repression?			-1.6% average	Directed credit

its supervision mandate. During the course of the 1930s a relatively laissez faire approach to financial markets (both domestically and internationally) gave way to a significant increase in the regulation of the financial industry and erected barriers to the international flow of financial capital that was the hallmark of the now-defunct gold standard. This wave of financial de-globalization, while somewhat more extreme, is not unlike the trends that have been set in motion by the recent crisis, especially in Europe. During this first era, the Fed did have multiple instruments at its disposal apart from setting interest rates. Unfortunately, some of these instruments of policy were employed procyclically. For example, reserve requirements were doubled (from 13 to 26%) between 1935 and 1937 in the midst of the Depression (see Table 1).

While substantial public debts were accumulated during the 1930s (see Reinhart and Rogoff, 2009), there nothing in US history to match the debt build up that would accompany

WWII. For about four decades (1939-1978) the Fed would remain largely subservient to the Treasury. Interest rates were capped, credit ceilings remained in place through the early 1950s and financial repression domestically and abroad ruled the day. Whatever distortions these policies may have led to in terms of the misallocation of resources, it is important to note that from 1945 until the late 1970s there were no systemic banking crises in the United States or elsewhere. Such a long uninterrupted period of tranquility was a new phenomenon in the history of finance. Ultimately, the sustained monetary policy accommodation combined with adverse supply shocks gave way to persistent inflation (see Figure 1) and ushered in the more recent era of an independent Fed with the restoration of price stability as its main mandate.¹

To understand the shift in mandate and focus of the Federal Reserve during 1979-2007, it is necessary to briefly review key features of its prior incarnations. The fact that the colossal failure of the 1930s gave rise to other institutions that took on supervisory responsibilities helped pave the way, in principle, for the Fed to focus more of its energy on the goal of inflation and countercyclical macroeconomic stabilization in the modern era. It is notable that post WWII, the highly regulated financial markets with their intense home bias gave rise to only few crises in advanced economies (especially in comparison to the panic-ridden pre-war era). This quietus facilitated the view in both academic and policy circles that advanced economies had outgrown severe financial crises, and these were a phenomenon confined to the emerging markets. In an environment where other supervisory institutions and financial markets were thought to be monitoring risk the Fed mandate eventually narrowed to emphasize inflation and unemployment. As the mandate became more focused, older instruments of monetary policy were discarded as

¹ It has to be noted that what was achieved in the era of the “great moderation” was inflation stability-not price stability, as Figure 1 makes plain.

distortionary and obsolete. Reserve and margin requirements as well as other policies designed to curb credit growth and leverage were relegated to history. Interest rate policy and communications strategies became the sole instruments on monetary policy.

In the next section, we suggest that irrespective of the changes in the Fed's mandates, credit aggregates merit a larger role in setting policy and gauging financial conditions—especially if financial stability regains a more prominent role in policy design.

III. Interest Rates and Credit

In the past three decades, the behavior and evolution of private credit has received comparatively little attention as an indicator of aggregate demand, inflationary pressures or as a potential early warning of financial vulnerability. On the latter score, the key role of credit booms in anticipating financial crises in advanced economies since the late 19th century is extensively documented Schularick and Taylor (2012). The evidence for emerging markets presented in Mendoza and Terrones (2012) is equally compelling; as they observe, not every credit boom ends in crisis but nearly all crises are preceded by credit booms.

Here we present evidence that across time and regimes ranging from the relatively globalized and laissez faire financial system of the “roaring 1920s” and pre-2007 crisis to the post-WWII financial repression era, the behavior of credit has provided valuable and complementary information about the “*de facto*” stance of monetary policy (or, more accurately, monetary or liquidity conditions) to that incorporated in the short-term policy interest rate. To clarify, we follow the widely accepted convention that the intent to tighten/ease monetary policy is signaled primarily through an increase/decrease in policy interest rate(s) and that this intent defines “*de jure*” policy. Along those lines, Romer and Romer (1989) are more concerned with

defining policy intent. Here we suggest that credit conditions may re-enforce the changes in the policy interest rate at a given point in time or they may counteract those changes. Thus “*de facto*” monetary or liquidity conditions may on occasion substantially differ from what might be perceived based on interest rates alone.

An illustration for consumer credit: 1919-2012

Given the depth of its equity, corporate bond and commercial paper markets, the United States is considered to be the least bank-dependent economy in the world, at least when it comes to corporate finance. For households, however, banks play a dominant role in the US as they do in other countries. Hence, our focus on consumer credit here.² With a secular shift to an urban society since the early 20th century, household credit as a share of disposable income has risen steadily year after year, as part of what is often called financial deepening. As Figure 2 shows, since 1919 the nominal stock of consumer credit outstanding has only shown substantial annual declines during three episodes: the collapse of the banking system during the Great Depression, the credit rationing during World War II and in 2009 at the height of the Subprime Crisis. While the most recent credit contraction is not as severe as the wartime or Depression credit collapses, a 4.3 percent decline in nominal consumer credit in 2009 is far removed from the 8.2 average yearly percent increase recorded over 1919-2012.

Since, as shown in Figure 2, only 9 of the 93 annual observations show a contraction in consumer credit (and these 9 observations are clustered in three episodes), it will be more informative to describe credit conditions in terms of whether credit growth is accelerating or decelerating in a particular year. In addition, to describe whether monetary policy is tighter or

² Consumer credit was also the main target of the credit ceiling policies of 1940s-1980.

more accommodative, we focus on the basis point change in interest rates in a given year. Since 1955 we use on the federal funds rate while the discount rate fills that role over 1913-1954.

Figure 2. Change in Total Consumer Credit Outstanding, 1920-2012 (end-of-period, annual percent change)

Sources: Board of Governors of the Federal Reserve System, Historical Statistics of the United States, and Reinhart and Rogoff (2009).

Our aim is to assess year by year whether the signals coming from credit tend to re-enforce or offset the signals coming from interest rates. A year when the policy rate is declining and credit growth is accelerating is counted as an observation of *unambiguous easing* as both indicators of monetary conditions re-enforce. With interest rates being the primary instrument, a year in which rates are falling but credit growth is unchanged or decelerating is counted as *mixed easing*. A *neutral to easier* observation comes from a year where the policy interest rate is unchanged but credit growth is accelerating. Symmetric definitions apply for tightening.

The results of this accounting exercise for 1921-2012 (92 years) are presented in Table 2.

Prior to examining the results, it is important to highlight some of the limitations of the exercise. First, whether credit is accelerating or decelerating the data point reflects a final outcome; further analysis would be required to sort out whether the observed outcome primarily owes to supply or demand shifts. Second, we look at credit momentum and interest rate changes to characterize a particular year; their dynamic relationship is not explored. It is to be expected that sometimes rising interest rates will only show up in a deceleration in credit only in the following year; Similarly, a credit boom in an overheated economy may lead to a deliberate policy tightening and rising policy interest rates that does not immediately gain traction in credit markets. Third, while interest rates are taken to be the primary instrument (really the only instrument in the post 1980s financial liberalization period), this was not always the case. Reserve requirement changes were also a part of the policy tool kit in an earlier era. Even more explicitly impacting credit was the past use of credit controls, as highlighted in Table 1. Credit controls were used during World War II, also in its immediate aftermath and most recently in 1980 under President Carter.³

With these caveats in mind, we turn to the results presented in Table 2, which distributes the 92 annual observations into the seven buckets that range from *unambiguously tight* to *unambiguously easy* monetary or liquidity conditions. Note that less than a fourth (23 percent) of the observations fall into the two extreme *unambiguous* categories, where interest rates and credit both send the same signal. Furthermore, this pattern does not vary across regimes, whether the regime is defined by the primary goal of the Federal Reserve at the time or by the degree of international capital mobility and/or domestic financial regulation.

³ Interestingly, the use of credit controls following WWII and again in 1980 was decidedly motivated by inflation stabilization efforts rather than by concerns about rising leverage and its impact on financial stability.

Over a quarter of the time, when declining interest rates were signaling a more accommodative monetary policy stance, credit was decelerating. This situation characterizes most of post-2007 crisis years. In both 2008 and 2009 interest rates fell sharply yet, quantitative easing notwithstanding, consumer credit growth decelerated sharply. As noted earlier, one cannot definitely apportion the observed deceleration in credit between, for example, a tightening of lending standards versus weak demand due to weak consumer balance sheets and recession.

Table 2. Changes in Policy Interest Rates and Changes in Consumer Credit, 1921-2012

Interest rate/credit combination	Number of years	Share of years
<i>Unambiguous easing:</i>	8	8.7
Declining interest rates and accelerating credit growth		
<i>Mixed easing:</i>	25	27.2
Declining interest rates and unchanged/decelerating credit growth		
<i>Neutral to easier:</i>	12	13.0
Unchanged interest rates and accelerating credit growth		
<i>Neutral:</i>	2	2.2
Unchanged interest rates and credit growth		
<i>Neutral to tighter:</i>	11	12.0
Unchanged interest rates and decelerating credit growth		
<i>Mixed tightening:</i>	21	22.8
Rising interest rates and unchanged/accelerating credit growth		
<i>Unambiguous tightening:</i>	13	14.1
Rising interest rates and decelerating credit growth		
<i>Memorandum item:</i>		
Total number of years for which there is credit and policy rate data	92	100

Sources: Board of Governors of the Federal Reserve System, Historical Statistics of the United States, and Reinhart and Rogoff (2009).

More than 23 percent of the time, rising policy interest rates are not accompanied by slowing credit (i.e., *mixed tightening* category). Several observations from the high inflation years of the 1970s fall in this bucket. Perhaps it owes to interest rate increases that were insufficient, only following or accommodating the rapid rise of inflation at that time. By contrast, Table 3, which lists the years where credit and the policy rate gave re-enforcing signals, flags the famous Volcker anti-inflation tightening that began in October 1979. The double signal also captures the now notorious procyclical tightening in 1931 that involved a 150 basis point

increase in the discount rate alongside a 17 percent deceleration in credit growth also makes the list. Notably, all the dates of *unambiguous tightening* map well onto the NBER's dating of recessions, as these followed the policy change within one or two years. Years of *unambiguous easing* include 1933 and 1934 after the abandonment of the gold standard, 1983 (the Fed actually began lowering rates in August 1982) and the early 1990s. Recent years do not figure in this list.

Table 3. Years Where Credit and Interest Rates Signals Re-enforced

Unambiguous easing years: 1922, 1933, 1934, 1971, 1976, 1983, 1992, 1993

Unambiguous tightening years: 1926, 1931, 1953, 1956, 1957,
1966, 1969, 1974, 1979, 1980, 1995 and 2005

Source: Authors' calculations.

IV. Policy Implications: Back to the Future

In the post crisis environment, the Federal Reserve is likely to attach a greater weight to a financial stability objective than it had prior to the crisis—at least for some time. Since the price stability and full employment goals have not been set aside, we call attention to the fact that multiple policy goals usually call for multiple instruments. Yet over the past three decades both the academic literature and the policy practice have increasingly drifted to a world view where the short term policy rate is a sufficient policy instrument. The theoretical underpinnings supporting that view usually assume complete markets, an assumption that is particularly at odds with a post crisis environment riddled with a broad assortment of frictions arising from both market failures and a steady stream of complex regulatory changes set in motion by the crisis. In that environment, policies, such as changes in reserve and margin requirements and a variety of credit measures that have been discarded as antiquated should again be a part of the toolkit of central banks in the US and other advanced economies, at least until a far more robust and effective regulatory superstructure is firmly in place. As just one example, if the Federal

Reserve had greater capacity to impose reserve requirements, today's quantitative easing policies would hold less exit risks, and correspondingly could be employed more aggressively.

References

Meltzer, Allan (2003) *A History of the Federal Reserve: Volume 1, 1913-1951*, (Chicago: University of Chicago Press).

Mendoza, E. and M. Terrones (2012), "An Anatomy of Credit Booms and their Demise" ,” NBER Working Paper 18379, September.

Reinhart, C. and K. Rogoff (2009), *This Time It's Different: Eight Centuries of Financial Folly* (Princeton: Princeton University Press, September).

Romer, Christina and David H. Romer. 1989. "Does Monetary Policy Matter? A New Test in the Spirit of Friedman and Schwartz." NBER Macroeconomics Annual 4: 121-170.

Schularick, M. and A. Taylor "Credit Booms Gone Bust: Monetary Policy, Leverage Cycles and Financial Crises, 1870–2008" *American Economic Review* 102 (April 2012): 1029–61.