

Finance and Economics Discussion Series
Divisions of Research & Statistics and Monetary Affairs
Federal Reserve Board, Washington, D.C.

How Robust Are Makeup Strategies to Key Alternative Assumptions?

**James Hebden, Edward P. Herbst, Jenny Tang, Giorgio Topa, and
Fabian Winkler**

2020-069

Please cite this paper as:

Hebden, James, Edward P. Herbst, Jenny Tang, Giorgio Topa, and Fabian Winkler (2020). “How Robust Are Makeup Strategies to Key Alternative Assumptions?,” Finance and Economics Discussion Series 2020-069. Washington: Board of Governors of the Federal Reserve System, <https://doi.org/10.17016/FEDS.2020.069>.

NOTE: Staff working papers in the Finance and Economics Discussion Series (FEDS) are preliminary materials circulated to stimulate discussion and critical comment. The analysis and conclusions set forth are those of the authors and do not indicate concurrence by other members of the research staff or the Board of Governors. References in publications to the Finance and Economics Discussion Series (other than acknowledgement) should be cleared with the author(s) to protect the tentative character of these papers.

How Robust Are Makeup Strategies to Key Alternative Assumptions?

James Hebden, Edward P. Herbst, Jenny Tang, Giorgio Topa, and Fabian Winkler

August 2020

The analysis in this paper was presented to the Federal Open Market Committee as background for its discussion of the Federal Reserve’s review of monetary policy strategy, tools, and communication practices. The Committee discussed issues related to the review at five consecutive meetings from July 2019 to January 2020. References to the FOMC’s current framework for monetary policy refer to the framework articulated in the Statement on Longer-Run Goals and Monetary Policy Strategy first issued in January 2012 and reaffirmed each January, most recently in January 2019.

Abstract

We analyze the robustness of makeup strategies—policies that aim to offset, at least in part, past misses of inflation from its objective—to alternative modeling assumptions, with an emphasis on the role of inflation expectations. We survey empirical evidence on the behavior of shorter-run and long-run inflation expectations. Using simulations from the FRB/US macroeconomic model, we find that makeup strategies can moderately offset the real effects of adverse economic shocks, even when much of the public is uninformed about the monetary strategy. We also discuss the robustness of makeup strategies to alternative assumptions about the slope of the Phillips curve and the (mis)perception of economic slack.

JEL Codes: E52, E47, E71

Keywords: monetary policy, effective lower bound, expectations

Note: Authors’ affiliations are Board of Governors of the Federal Reserve System (Hebden, Herbst, and Winkler), Federal Reserve Bank of Boston (Tang), and Federal Reserve Bank of New York (Topa), respectively. This paper benefited from the comments and suggestions of David Altig, Todd Clark, Jeff Fuhrer, Marc Giannoni, Thomas Laubach, David Lopez-Salido, Argia Sbordone, and Andrea Tambalotti. We thank Hess Chung for designing solution algorithms underlying the FRB/US simulations; Carly Schippits and Kyle Smith for their expert research assistance; and Caitlin Hesser for help editing the document. The analysis and conclusions set forth in this paper are those of the authors and do not indicate concurrence by other Federal Reserve System staff, the Federal Reserve Board, or the Federal Reserve Banks of Boston and New York.

Under the current policy framework, the Federal Open Market Committee (FOMC or Committee) may not be able to provide sufficient support for economic activity or prevent persistent undershooting of its inflation objective when the effective lower bound (ELB) of the federal funds rate is binding for a protracted period.¹ As discussed in Arias and others (2020)—subsequently referred to as the companion paper—better economic outcomes might be achieved by alternative monetary policy strategies that aim to offset, at least in part, past misses of inflation from its objective. These strategies are broadly referred to as “makeup strategies.” In this paper, we analyze the robustness of such strategies with particular focus on ways in which the public might form expectations of future economic developments.

Makeup strategies work best when the public understands, believes, and reacts to policymakers’ commitment to offset misses in inflation from the 2 percent objective in the future. In particular, makeup strategies are most powerful when policymakers can influence the public’s inflation expectations. In doing so, policymakers face a dynamic tension: They must maintain long-run inflation expectations around the 2 percent objective while, at the same time, moving shorter-run inflation expectations in response to the new strategy. Given the centrality of these expectations, our paper begins by surveying some empirical evidence. Measures of long-run inflation expectations appear to be well anchored. However, recent evidence from surveys also suggests that long-run inflation expectations respond to persistent changes in realized inflation and could therefore become unanchored if the current low inflation environment persists. On short-run inflation expectations, a body of research has documented that these expectations seem to react to new information more slowly and to a lesser extent than assumed in most theoretical models.

Informed by these empirical findings, we examine how makeup strategies—with an emphasis on average inflation targeting (AIT), as in the companion paper—perform in variants of the FRB/US macroeconomic model under various assumptions about expectations formation. In general, we find that makeup strategies can moderately offset

¹ See Caldara and others (2020).

the real effects of adverse economic shocks. This feature holds true even when much of the public is uninformed about the monetary strategy, so long as financial market participants understand and believe policymakers' commitment to the strategy. However, to the extent that the public is uninformed about—or does not believe in or act on—the commitment to a makeup strategy, policymakers will have to respond to an initial period of low inflation with aggressive policy accommodation in order to implement the strategy, potentially leading subsequently to a substantial overheating of the economy and a sustained period of inflation above the 2 percent objective.

We also examine the risk that the adoption of a makeup strategy, which aims to influence short-run inflation expectations, could inadvertently unanchor long-run inflation expectations. In particular, a commitment to (persistently) overshoot the 2 percent inflation objective could lead to an increase in long-run inflation expectations and result in a longer period of inflation above 2 percent than intended. This risk is particularly salient for asymmetric variants of the AIT rule, under which policymakers do not react to average inflation above 2 percent.

Next, we examine the effectiveness of makeup strategies when the public only gradually comes to learn and understand policymakers' strategy by observing policy actions. In this case, the timing of the adoption of a makeup strategy matters because the strategy's ability to mitigate undershooting of the inflation objective depends on how long the public has been able to observe policymakers' adherence to the new strategy. Early adoption of the makeup strategy is advantageous when the federal funds rate is likely to be constrained by the ELB, which would limit the public's discernment of changes in policymakers' strategy. It is only when the public has had some opportunity to observe policymakers' commitment to making up for past misses in inflation that this commitment becomes effective in mitigating low inflation.

In the final part of the paper, we briefly discuss the robustness of makeup strategies to other key aspects of the economy beyond expectations. In particular, we examine how makeup strategies perform under different assumptions about the relationship between inflation and economic slack—the slope of the Phillips curve—and in the face of potential misperception of the natural rate of unemployment by

policymakers.² A steeper Phillips curve—that is, when inflation is more responsive to economic slack—would enhance the power of these strategies, though, in such a world, conventional inflation targeting would also perform well. If the Phillips curve were instead flatter, meeting the inflation objective would require substantial overheating of the economy, a situation similar to the one that emerges when the public poorly understands or is poorly informed about policymakers’ commitment to a makeup strategy. Uncertainty about the natural rate of unemployment poses less of a challenge for makeup strategies than inflation-targeting strategies, as makeup strategies implicitly correct, to some extent, policy errors induced by misperception of slack in the economy.

Empirical Evidence on Expectations and Monetary Policy

The empirical literature on how expectations are formed and respond to new information is vast. Here, we summarize some of its broad conclusions and highlight findings related to inflation expectations that are particularly relevant for the implementation of makeup strategies.

The inflation expectations of a wide variety of economic agents—consumers, firms, professional forecasters, and financial market participants—can be measured either directly through surveys or indirectly from asset prices. A growing body of research has shown that survey measures of inflation expectations can be meaningfully related to households’ and firms’ economic decisions and co-move in sensible ways with aggregate variables.³ However, they also behave differently than typically assumed in economic models and in ways that bear on the efficacy of the makeup strategies we consider.

² See Ajello and others (2020), who also consider monetary policy in the context of changes in the slope of the Phillips curve and an uncertain natural rate of interest. Here, we focus on the interaction between such factors and makeup strategies.

³ For example, Malmendier and Nagel (2016) show that households expecting higher inflation tend to enter into fixed-rate rather than floating-rate contracts. Gennaioli, Ma, and Shleifer (2015) show that chief financial officers’ expectations are related to firms’ investment decisions. Crump and others (2015 [rev. 2019]) also show that inflation and spending growth expectations data from the Survey of Consumer Expectations are mutually consistent through the lens of a consumption Euler equation. Fuhrer (2017) shows that the slow-moving behavior of expectations is better able to account for persistence in aggregate data than other modeling elements typically used to generate slow adjustment.

Because the attractiveness of makeup strategies depends both on short-run inflation expectations being responsive to policy and on long-run expectations remaining close to the 2 percent target, we focus on evidence on two main aspects of expectations: (1) the extent to which long-run inflation expectations are currently “anchored” and the possibility that they may become unanchored, and (2) the degree to which short-run inflation expectations respond to news and, particularly, to policy changes.

The Anchoring of Long-Run Inflation Expectations

It is highly desirable that long-run inflation expectations be anchored to the explicit target set by the central bank. Well-anchored inflation expectations enable the central bank to stabilize the real side of the economy. When long-run inflation expectations are well anchored, economic shocks will have a smaller effect on expected inflation and, ultimately, on actual inflation and economic activity.⁴ The anchoring of long-run expectations can also reflect the public’s understanding of the central bank’s inflation goals and confidence that they will be achieved. Researchers have used various empirical definitions of well-anchored long-run inflation expectations, including (1) average economic agents’ beliefs about inflation remaining within some range of the central bank’s inflation target, (2) low cross-sectional dispersion of forecasts around the target, (3) low subjective uncertainty in beliefs (measured from density forecasts) around the target, and (4) small forecast revisions and relatively little response of revisions to news. The evidence generally points toward long-run inflation expectations being better anchored in countries that have adopted an explicit inflation target, including the United States in recent decades.⁵

In the United States, the time series of many measures of aggregate inflation expectations—both short- and long-term expectations—fell from very high levels in the

⁴ In the simulations, both short- and long-run inflation expectations matter for current inflation through firms’ price-setting behavior, but short-run expectations matter relatively more. The relative unimportance of long-run expectations is consistent with the findings in Fuhrer, Olivei, and Tootell (2012) and Fuhrer (2012).

⁵ See Williams (2006); Gürkaynak, Levin, and Swanson (2010); Fuhrer and Olivei (2010); Ball and Mazumder (2011); Beechey, Johannsen, and Levin (2011); and Davis (2012). Afrouzi and others (2015) present some evidence to the contrary among New Zealand firms.

1980s and stabilized in the neighborhood of 2 percent starting in the late 1990s, mirroring a similar fall in realized inflation, as can be seen from both panels in figure 1. This behavior is consistent with the first definition of well anchored in the preceding paragraph. Some observers have pointed to the slight downward drift in the level of inflation expectations over the past few years as evidence of a potential recent deterioration in the anchoring of inflation expectations. However, cross-sectional evidence from the Survey of Consumer Expectations (SCE) and the Michigan Surveys of Consumers suggests that this downward drift stems from changes in the distribution of individual expectations that, according to the second definition of well anchored in the preceding paragraph, could be interpreted as better anchoring of expectations around 2 percent. Figure 2 shows that the share of individual expectations above 3 percent has been falling, the share between 1 percent and 3 percent has been rising, and the share below 1 percent has remained fairly stable. Thus, the cross-sectional distribution of forecasts has become more symmetric and less dispersed around 2 percent.⁶

⁶ Note that the expectations elicited in these consumer surveys are for general concepts of inflation and have historically been above personal consumption expenditures (PCE) inflation, which defines the FOMC's current inflation objective.

Figure 1: Measures of Aggregate Inflation Expectations

Note: CPI is the Consumer Price Index. TIPS are Treasury Inflation-Protected Securities.

Sources: For Livingston Survey, Federal Reserve Bank of Philadelphia; for Michigan Consumer Survey, University of Michigan Surveys of Consumers; for Blue Chip, Wolters Kluwer Legal and Regulatory Solutions U.S., Blue Chip Economic Indicators; for Survey of Professional Forecasters (SPF), Federal Reserve Bank of Philadelphia; for Survey of Consumer Expectations (SCE), Federal Reserve Bank of New York.

Figure 2: Cross-Sectional Evidence on Anchoring of Inflation Expectations

Note: 12-month moving averages for all series.

Sources: For Michigan Survey of Consumers (MSC), University of Michigan Surveys of Consumers; for Survey of Consumer Expectations (SCE), Federal Reserve Bank of New York.

That said, survey evidence also suggests that long-run inflation expectations may respond to prolonged undershooting or overshooting of realized inflation. An experiment recently conducted in the SCE shows that, while between one-third and two-fifths of respondents act as if their expectations were perfectly anchored, a majority of respondents do revise their five-year-ahead inflation expectations in response to sustained periods of unusually low or high inflation. Importantly, long-run inflation expectations appear less susceptible to unanchoring following prolonged *positive* inflation shocks.⁷ This distinction suggests that the risk that a makeup strategy could inadvertently unanchor long-run expectations on the positive side of the 2 percent target may be limited.

⁷ See Armantier and others (2019) for additional details.

Some evidence exists that central bank communications also have the potential to affect long-run inflation expectations. Recent experiences in Norway and Sweden indicate that their central banks' emphasis on financial stability considerations around 2014, which resulted in somewhat tighter monetary policy actions, may have played a role in the observed decline of long-run inflation expectations in both countries.⁸

⁸ See Williams (2014). For the United States, however, Detmeister and others (2015) find only limited reactions of inflation expectations in response to the FOMC's announcement of the 2 percent longer-run objective for PCE price inflation in January 2012.

Figure 3: Evidence of Underreaction of Inflation Expectations to News

Note: Each bar in the figure corresponds to a different empirical measure of underreaction of survey-based measures of expectations to news. The measures differ in their methodology and their underlying theory and datasets but share the common implication that their value implied by theory is one under the assumption of full-information, rational expectations, and in the absence of measurement error. FIRE is full information, rational expectations. SPF is Survey of Professional Forecasters.

Sources: See indicated papers.

Dynamic Properties of Short-Run Inflation Expectations

A large body of research shows that shorter-term inflation expectations (typically measured at the one-year-ahead horizon) respond to some degree and in a reasonable manner to new information. Crucially, though, these expectations do not adjust as quickly or as much as standard models adopting the so-called full information, rational expectations (FIRE) paradigm. Figure 3 summarizes some key estimates from the literature of the responsiveness of expectations, predominantly about inflation in the short

run. While there are some differences, the general conclusion is that expectations adjust to “new information” by a bit less than half the amount typically assumed in standard macroeconomic analysis.⁹

Evidence also exists that inflation expectations are responsive to policy decisions. In particular, Federal Reserve communications in the wake of the Great Recession, mainly forward guidance (FG), lowered expectations of the future path of the federal funds rate.¹⁰ The effects of FG on growth and inflation expectations are more difficult to assess because they depend on the public’s interpretation of the guidance. An unexpected loosening could lower inflation expectations if the public interpreted this action as the Federal Reserve predicting a weak economy in the future.¹¹ If the public instead saw the change as simply reflecting a more accommodative policy stance, inflation expectations would be expected to rise.

Translation of Empirical Findings into Economic Models

Economists have proposed a range of models of expectations formation that are broadly consistent with the empirical evidence discussed earlier. Although there is no consensus on the most suitable expectations framework for macroeconomic modeling, many of the alternatives share common macroeconomic implications—in particular, that short-run expectations underreact to news relative to standard models. In studying the implications of the behavior of expectations for the efficacy of alternative policy

⁹ Coibion and Gorodnichenko (2015) present time-series evidence in this direction. Armantier and others (2016), using an information treatment experiment, find that a significant proportion of respondents (about 40 percent) do not update their expectations following the receipt of new information. Those who do respond do so only partially, adjusting their short-term expectations by 39 basis points for a 1 percentage point gap between their perceptions and the information provided. Fuhrer (2018) also finds evidence of significant underreaction to news using data from the Survey of Professional Forecasters (SPF), the European Central Bank SPF, and the Michigan survey.

¹⁰ See, among others, Del Negro, Giannoni, and Patterson (2012 [rev. 2015]) and Swanson (2017 [rev. 2018]). Swanson (2017 [rev. 2018]) also shows that FG reduced uncertainty around both short-run monetary policy and long-term bond yields.

¹¹ This effect has been referred to as the signaling, or information effect, of policy or as *Delphic* FG in the language of Campbell and others (2012). During the Great Recession, the information effect of FG seemed to be particularly prevalent during the initial periods of qualitative and calendar-based FG beginning in December 2008, in contrast with the later threshold-based FG that was introduced in December 2012; see Del Negro, Giannoni, and Patterson (2012 [rev. 2015]); Stavrakeva and Tang (2018); and Andrade and others (2019).

strategies, we will adopt modeling frameworks that capture this underreaction and also consider the possibility that individuals only slowly learn about the shift to a new policy strategy.

The Efficacy of Makeup Strategies under Alternative Assumptions about Expectations Formation

As previously noted, in many macroeconomic models, the expectations effect associated with makeup strategies is quite powerful. These models typically assume that the public fully understands the implications of the central bank’s strategy for inflation, output, and employment and believes that the central bank will follow through on its commitment to allow a persistent overshooting of inflation. Such assumptions imply that current economic conditions—in particular, inflation—are strongly affected by news about the future, which, as discussed earlier, may overstate the strength of the expectations channel. In this section, we examine the robustness of makeup strategies to alternative assumptions about expectations formation.

A wide range of specific policy rules can be considered makeup strategies. In the simulations in this section, we follow the companion paper and focus attention on AIT strategies. AIT rules are defined by two key features: the size of the makeup window and whether the policy is symmetric—that is, whether policymakers respond to average inflation above and below the 2 percent objective in the same fashion. The length of the window is set to eight years. To give a sense of how the effectiveness of makeup strategies can depend on the interaction between window length and the public’s expectations, in the first set of simulations, we also consider a price-level targeting (PLT) rule as a reference representing a window length that grows indefinitely. We focus on the symmetric version of the AIT rule. The subsequent simulations all feature prolonged periods of low inflation, so both the symmetric and asymmetric versions of the AIT rule yield similar prescriptions. An exception is the simulation featuring the unanchoring of long-run inflation expectations; in that simulation, we analyze both symmetric and asymmetric AIT.¹²

¹² The appendix contains additional details on the implementation of the various rules in FRB/US.

Alternative Assumptions about Expectations Formation

In the first simulation, we use the FRB/US model to assess the performance of makeup strategies under four alternative assumptions about the expectations formation process. The FRB/US model allows decisionmakers in different sectors of the economy—for example, consumers or financial market participants—to have either *model-consistent* expectations (MCE) or *VAR-based* expectations. If decisionmakers have model-consistent expectations, they anticipate correctly—absent subsequent shocks—the future evolution of the economy and monetary policy. Conversely, if decisionmakers have VAR-based expectations, they instead form expectations using small-scale statistical (vector autoregressive) models that capture the broad correlations in historical data without imposing specific economic theories. Such expectations proxy a situation in which the public does not understand the full structure of the economy and, hence, cannot anticipate the implications of policymakers' intention to make up for past deviations of inflation from its objective.¹³ By varying the number of economic agents (and, hence, components or blocks) in the FRB/US model who use VAR-based rather than model-consistent expectations, we can adjust the extent to which the public understands policymakers' commitment to a makeup strategy and the degree to which aggregate economic variables react to news about the future. To span the range of behavior from complete reaction to complete lack of reaction, we consider four different settings: (1) MCE, where all decisionmakers have model-consistent expectations; (2) MCAPWP, where financial market participants and wage and price setters have model-consistent expectations while everyone else forms VAR-based expectations; (3) MCAP, where only financial market participants have model-consistent expectations;

¹³ The VARs are estimated using historical data, thus implicitly embedding expectations and behavioral responses under the current monetary regime. Under such expectations, decisionmakers do not learn; that is, the coefficients of the VAR are not reestimated in response to new data. A simulation in which the public can learn about the new policy regime is considered subsequently.

and (4) (completely) VAR-based expectations, where everyone has VAR-based expectations.¹⁴

Figure 4 displays the simulated paths for the federal funds rate, unemployment rate, and core PCE inflation rate in response to a large negative shock under both AIT (left column) and PLT (right column). In the recession baseline, the fall in demand causes a large, sustained increase in unemployment and contributes to the initial disinflation.¹⁵ For both AIT and PLT, under the MCE (red lines), MCAPWP (yellow lines), and MCAP (blue lines) settings, the stabilizing features of makeup strategies described in the companion paper are apparent: The initial increase in unemployment is smaller relative to the recession baseline, as enough of the public anticipates the extended period of accommodative policy. Note that the makeup strategy is not a panacea—unemployment still increases substantially and remains elevated for a prolonged period. The moderate beneficial effects stem from expectations about future policy. Under each of these settings for expectations, the anticipated future accommodation translates into higher expected inflation and, hence, higher current inflation and lower real interest rates relative to the baseline. The extent of the boost in inflation (bottom panels) is positively related to the degree to which the public understands the makeup rule.

For the MCE and MCAPWP simulations, this boost is relatively large; consistent with the earlier makeup of inflation misses, under both AIT and PLT the federal funds rate rises from the ELB the earliest under these two expectations settings. The initial increase in inflation is attenuated under MCAP for both the AIT and PLT rules, but, as asset prices—in particular, long-term interest rates—still react to the prolonged period of

¹⁴ The dichotomous nature of expectations settings in FRB/US makes it somewhat difficult to relate them back to the empirical evidence previously discussed, but we can make a rough comparison using the movements in inflation expectations (after one year) in response to news about monetary policy two years in the future. Relative to the response under MCE—the FRB/US counterpart of FIRE— inflation expectations move approximately zero percent, 40 percent, and 80 percent under VAR, MCAP, and MCAPWP, respectively.

¹⁵ The recession baseline is identical to the mild recession scenario of the companion paper, and it is constructed using both demand shocks and shocks to the FRB/US equation for core inflation. In this recession baseline, policymakers follow the inertial Taylor (1999) rule.

accommodation under the makeup strategies, real activity follows essentially the same trajectory as under MCE and MCAPWP early in the simulation.

Figure 4: Alternative Assumptions on Expectation Formation

Note: The figure shows simulated outcomes under four alternative assumptions for expectations formation: MCE, where all decisionmakers have model-consistent expectations; MCAPWP, where financial market participants and wage and price setters have model-consistent expectations while everyone else forms VAR-based expectations; MCAP, where only financial market participants have model-consistent expectations; (completely) VAR-based expectations, where everyone has VAR-based expectations based on small-scale vector autoregressive models. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

Under completely VAR-based expectations (green lines)—where the public lacks any understanding of policymakers’ commitment to making up past misses in inflation—the paths of inflation and unemployment are essentially identical to the recession baseline early in the simulation. That is, the makeup strategies do not offset the contractionary effects of the demand shock at all relative to flexible inflation targeting. With impaired transmission of policy through expectations, downside misses of the inflation target persist for longer, resulting in aggressively accommodative policy prescriptions under both the AIT and PLT rules; this, in turn, leads to a substantial overheating of the economy. In the FRB/US model, this overheating is represented by the unemployment rate being driven well below historical lows, but, in reality, overheating might also take the form of financial market imbalances and other kinds of macroeconomic vulnerability. Note, though, that because inflation misses eventually drop out of the AIT rule, the required overshooting of inflation is much smaller than under the PLT rule, which prescribes offsetting the history of below-target inflation since the beginning of the recession. Under the PLT rule, such a commitment keeps the federal funds rate at the ELB several years longer than under the other three expectations settings. Thus, the “limiting case” of the PLT highlights an important point about window length in AIT rules: The longer the window length, the less AIT enjoys a “safety valve” if policymakers cannot engineer movements in the public’s expectations, and the more sensitive outcomes are to the public’s understanding of the rule.

Taken together, these results suggest that makeup strategies do not require that the public completely understand them in order to provide most of their benefits. In FRB/US, it is only necessary for financial market participants to understand policymakers’ commitment to a makeup strategy. However, we stress that in terms of real outcomes, the benefits of such strategies are modest—even if the public completely understands policymakers’ commitment to the makeup strategy.

The Anchoring of Long-Run Inflation Expectations

While the previous set of simulations has focused on the general behavior of expectations and their interaction with makeup strategies, in this simulation we focus exclusively on the behavior of long-run inflation expectations. When the slope of the

Phillips curve is very flat, inflation expectations—and beliefs about future conditions more generally—rather than current economic slack play the predominant role in determining current inflation.

Here, we consider the possibility that long-run inflation expectations can become unanchored. To model this situation, we modify the structure of long-run inflation expectations in FRB/US in the following way. Beginning from the MCAP expectations settings where only financial market participants have model-consistent expectations, we modify the long-run inflation expectations to be more responsive to current and lagged inflation and, thus, to potentially drift far away from the Committee’s 2 percent inflation objective. This simulation is meant to speak to the concern that long-run inflation expectations could be influenced by prolonged periods of inflation above or below 2 percent.¹⁶

We use the recession baseline considered in the previous simulation. Figure 5 reproduces the baseline paths and the trajectories of economic variables under MCAP from the earlier figure. In addition, the lines corresponding to the “MCAP, unanchored inflation exp.” label show the evolution of the economy when long-run inflation expectations are more responsive to current inflation. If long-run inflation expectations become unanchored, the initial undershoot of inflation drags long-run expectations down, putting further downward pressure on inflation. Initially, this shortfall triggers aggressively accommodative policy prescriptions under the makeup strategy, inducing a sustained overshoot of inflation, which in turn causes long-run expectations to eventually drift above the 2 percent objective. This unanchoring puts upward pressure on inflation during the recovery, thus requiring a substantially more aggressive liftoff path for policy (the red line) than otherwise (the blue line). Under an asymmetric AIT strategy in which policymakers seek to make up persistent shortfalls, but not overshoots, in inflation, the

¹⁶ In the MCAP setting for expectations in FRB/US, short-run inflation expectations are influenced by long-run inflation expectations. This direct link is a shorthand way of capturing the fact that expectations at all horizons can be driven by common factors, such as the public’s perceptions of the level and credibility of the central bank’s inflation objective. To emphasize the tradeoff faced by policymakers in this simulation, we further assume that long-run inflation expectations react more to changes in inflation caused by the stance of monetary policy than they react to the recessionary shocks underlying the baseline.

overshoot of inflation during the recovery falls outside the scope of the makeup commitment and therefore is allowed to persist.

These simulations highlight a dynamic tension faced by policymakers using a makeup strategy: It is desirable for shorter-run inflation expectations to be responsive to changes in the monetary policy stance, but it is also desirable to maintain longer-run inflation expectations anchored near the 2 percent objective. Given the uncertainty surrounding the expectations process and the imprecise nature of the communications process, it may be difficult to achieve this balance. Policymakers may instead find that the adoption of a makeup strategy affects longer-run inflation expectations in an undesirable way, thus requiring more aggressive interest rate stabilization policy. That said, longer-run inflation expectations have been roughly stable, even over a prolonged period of low inflation. Moreover, the experimental evidence from the SCE described in the empirical section suggests that the risk of unanchoring long-run inflation expectations following prolonged positive inflation shocks may be limited.

Figure 5: Unanchored Inflation Expectations

Note: Under the MCAP expectations setting, financial market participants have model-consistent expectations while everyone else forms VAR-based expectations. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

Gradual Learning of Makeup Strategies

In this subsection, we consider that it may take time for the public to learn the policy strategy pursued by policymakers. After the adoption of a makeup strategy, the public begins to understand the strategy only after observing the new policy rule in action. During this learning period, potential misperceptions of the strategy by the public can negatively affect economic outcomes. In this case, the timing of the strategy’s adoption matters for its effectiveness. It is advantageous to commit to a makeup strategy before adverse conditions—that is, even if inflation is not persistently undershooting the 2 percent objective or the federal funds rate is not constrained by the ELB. A proactive switch gives the public more time to learn about policymakers’ commitment to the new strategy.

For this analysis, we consider policymakers switching from a flexible inflation-targeting regime—specifically, the inertial Taylor (1999) rule—to the AIT rule described earlier in the context of a large negative shock. When policymakers switch to the AIT rule, it takes time for the public to learn this new strategy through observing the joint behavior of the federal funds rate, inflation, and economic slack.¹⁷ In this learning framework, the most effective form of communication policymakers can use is to put the policy and its principles into practice.

Figure 6 shows outcomes under the recession baseline (black lines)—generated using the inertial Taylor (1999) rule—and under the AIT rule for three different specifications for the learning of the strategy. The first of these specifications is a benchmark one in which the public immediately understands—to the greatest extent possible—the policymakers’ strategy (“MCAPWP,” yellow lines). These outcomes are

¹⁷ We use a framework of learning about policy strategies developed by Bodensteiner, Hebden, and Winkler (2020) adapted to small FRB/US, a simplified version of the FRB/US model. Agents form beliefs about the parameters of a policy rule that nests both the inertial Taylor (1999) rule and the AIT rule and update these beliefs through estimation of a small statistical model of the policy rule. The estimated parameters eventually converge to the true rule parameters.

essentially identical to those under AIT with MCAPWP expectations settings shown in the previous simulations.¹⁸

¹⁸ The recession baseline in figure 6 is constructed such that, as of quarter zero, there is a downward revision in the outlook that matches the recession baseline of the earlier figures. Neither policymakers nor the public have advance knowledge (before quarter zero) of the recession in this simulation—consistent with the empirical reality that recessions are difficult to predict. Note that the figure reports median outcomes from sets of 2,000 stochastic simulations. Although the median outcomes for the federal funds rate, inflation, and economic slack are stable before the onset of the recession, in any individual stochastic simulation, these variables' outcomes will deviate from the reported medians because of economic shocks such that the public can discern policymakers' strategy even before the onset of the recession.

Figure 6: Gradual Learning of Policy Strategies

Note: The x-axes denote quarters since the start of the sequence of adverse demand shocks. The bottom-right panel shows the public's statistical estimate of the coefficient in the policy rule on average inflation within an 8-year rolling window. The true coefficient is one for the AIT rule and zero for the inertial Taylor (1999) rule. All lines are median outcomes from stochastic simulations of the small FRB/US model. MCAPWP denotes the expectation setting without learning where financial market participants and wage and price setters have model-consistent expectations while everyone else forms VAR-based expectations. Core PCE is Personal Consumption Expenditures excluding food and energy. AIT is Average Inflation Targeting.

Source: Authors' calculations.

The final two specifications both feature significant learning, with the only difference being the timing of the adoption of the AIT rule. In the first of these (“early adoption, learning,” red lines), policymakers start following the prescriptions of the AIT rule 40 quarters before the recession. In the second (“late adoption, learning,” green lines), policymakers adopt the prescriptions of the AIT rule only at the onset of the recession.

The stabilization benefits under the early adoption of the AIT rule are almost as large as in the benchmark MCAPWP simulation. At the onset of the recession, the public

has had sufficient time to observe policymakers following the prescriptions of the AIT rule as opposed to those of the inertial Taylor (1999) rule. The public’s subjective belief about the strength of policymakers’ response to the average level of inflation is shown in the bottom-right panel of figure 6. Even though these beliefs do not yet fully reflect the true strength of the response to average inflation at the onset of the recession, this partial understanding of the makeup strategy suffices for its stabilization benefits to materialize.

Under the late adoption of the AIT rule, however, the switch to the new strategy does not confer any immediate benefit: Output and inflation initially fall just as much as under the inertial Taylor (1999) rule. The public does not initially understand this switch in the policy rule, as the prescriptions of the inertial Taylor (1999) rule and the AIT rule are identical because the policy rate is constrained by the ELB. Indeed, the public’s belief about the strength of the response to average inflation remains near zero for nearly five years after the adoption of the AIT rule. It is only once the AIT rule keeps the policy rate at the ELB for longer than the inertial Taylor (1999) rule would have that the public becomes convinced that a switch in the policy strategy has happened. The resulting adjustment in expectations leads to a gradual increase in inflation toward the paths of the other AIT simulations.

Overall, these simulations indicate that there are advantages to adopting a makeup strategy well before adverse economic conditions materialize or the policy rate reaches the ELB. Doing so gives policymakers time to show their commitment to the new strategy through their actions so that the strategy can reach its full effectiveness before its benefits are needed most. Waiting until adverse economic conditions materialize can lead to worse outcomes if the public does not initially understand or believe policymakers’ commitment to the new strategy.¹⁹

¹⁹ This caveat also applies to temporary or asymmetric makeup strategies. Even if formally announced before a recession, the prescriptions of these strategies are identical to inflation-targeting strategies until adverse economic conditions materialize. It is conceivable that the full stabilization benefits of those strategies only materialize once the public has had the opportunity to see their characteristics in action—that is, once policymakers have followed through at least once on their promise to make up for past misses in inflation.

Robustness of Makeup Strategies to Other Economic Assumptions

While the previous section focused on the robustness of makeup strategies with respect to the expectations formation process, there is also considerable uncertainty about other key factors determining the transmission of monetary policy. In this section, we discuss the sensitivity of makeup strategies to the slope of the Phillips curve and to mismeasurement of the natural rate of unemployment, u^* .²⁰

The slope of the Phillips curve—the strength of the relationship between inflation and economic slack—has diminished in recent decades. Moreover, the persistence of inflation has dropped considerably, consistent with the anchoring of inflation near 2 percent in recent years. Although those shifts are apparent in the data, their causes are not well understood. Given this uncertainty, it seems possible that the dynamics of inflation could change yet again. A steeper Phillips curve helps policymakers achieve their goal of stabilizing the price level, as it makes inflation more responsive to resource utilization. If the Phillips curve were instead to flatten further, meeting the inflation objective would require substantial overheating of the economy, a situation similar to the one that emerges when the public poorly understands or is uninformed about policymakers' commitment to a makeup strategy. Despite poor tradeoffs when the Phillips curve is flatter, in these circumstances an AIT strategy may still hold relative appeal over traditional inflation targeting, or even over other makeup strategies. In particular, if a flatter Phillips curve inhibits making up past inflation misses, those misses will nevertheless eventually become bygones under an AIT rule, whereas under a PLT rule, there is no such safety valve when inflation misses are harder to make up, and it results in exceptionally tight resource utilization.

The natural rate of unemployment—an unobserved variable—is inherently challenging to measure. Research has emphasized the potential mismeasurement of resource utilization by policymakers as one cause of the rise in inflation during the 1970s.²¹ In this simulation, we consider how the performance of makeup strategies interacts with errors in estimating the level of u^* . When policymakers overestimate u^* ,

²⁰ Detailed simulation results for these two simulations can be found in the appendix.

²¹ See Staiger, Stock, and Watson (1997); Orphanides (2003); and Romer and Romer (2002).

conventional inflation-targeting rules typically call for increases in the federal funds rate, relative to a situation in which there is no mismeasurement, in order to offset the tight utilization perceived by policymakers. However, because the unemployment rate associated with this outcome is higher than the true natural rate of unemployment in the economy, inflation falls and remains low for a sustained period of time. Under makeup strategies, the same errors in estimating the level of u^* engender smaller deviations of inflation from its target level as under typical inflation-targeting rules. Makeup strategies also initially call for increases in the federal funds rate, as they also react to the deviation of resource utilization from its estimated natural level. However, the makeup strategies will eventually respond to the resulting persistent shortfall of inflation from 2 percent with looser monetary policy conditions relative to an inflation-targeting rule. Thus, makeup strategies seem to be somewhat more robust to misperceptions of u^* than inflation-targeting strategies, as makeup strategies implicitly correct for these misperceptions by reacting to the cumulative deviations of inflation from 2 percent that they cause.

Conclusion

Makeup strategies work best when the public understands, believes, and reacts to policymakers' commitment to offset misses in inflation from the 2 percent objective in the future. The model simulations in this paper indicate that such policies are likely to perform well even if some decisionmakers in the economy form expectations in a way that implies only a limited understanding of the monetary policy framework. However, the less expectations behave as desired, the more policymakers will have to provide aggressive policy accommodation and deliver a substantial overshoot of inflation to credibly implement the strategy.

Our conclusions ought to be tempered by technical and practical considerations. First, FRB/US is only one model of the economy, and conclusions may differ somewhat across models. Second, the specific dimensions of robustness analyzed do not capture all the potential situations that policymakers may face. The persistent negative demand shock featured in this paper is, of course, only one among many adverse scenarios. For example, makeup strategies can, to varying degrees, be inflexible in the face of temporary

disruptions.²² In practice, the implementation of makeup strategies would have to be accompanied by safety valves for these kinds of scenarios, which could complicate communication of the policy.

²² For example, when a value-added tax was introduced in Australia in 2000, it caused a one-time increase in the price level. The inflation-targeting regime allowed the Reserve Bank of Australia to “look through” this temporarily high inflation rate, which, under some makeup strategies, would have required either a permanent or temporary shift in a target value that could have proven challenging to effectively communicate or required a different policy response. See, for example, Debelle (2018).

References

- Afrouzi, Hassan, Saten Kumar, Olivier Coibion, and Yuriy Gorodnichenko (2015). “Inflation Targeting Does Not Anchor Inflation Expectations: Evidence from Firms in New Zealand,” *Brookings Papers on Economic Activity*, vol. 46 (Fall), pp. 151–225, <https://www.brookings.edu/bpea-articles/inflation-targeting-does-not-anchor-inflation-expectations-evidence-from-firms-in-new-zealand>.
- Ajello, Andrea, Isabel Cairó, Vasco Cúrdia, Thomas Lubik, and Albert Queralto (2020). “Monetary Policy Tradeoffs and the Federal Reserve’s Dual Mandate,” Finance and Economics Discussion Series 2020-066. Washington: Board of Governors of the Federal Reserve System, August, 27.
- Andrade, Philippe, Gaetano Gaballo, Eric Mengus, and Benoît Mojon (2019). “Forward Guidance and Heterogeneous Beliefs,” *American Economic Journal: Macroeconomics*, vol. 11 (July), pp. 1–29.
- Arias, Jonas, Martin Bodenstein, Hess Chung, Thorsten Drautzburg, and Andrea Raffo (2020). “Alternative Strategies: How Do They Work? How Might They Help?” Finance and Economics Discussion Series 2020-068. Washington: Board of Governors of the Federal Reserve System, August, 27.
- Armantier, Olivier, Wändi Bruine de Bruin, Giorgio Topa, Wilbert van der Klaauw, and Basit Zafar (2015). “Inflation Expectations and Behavior: Do Survey Respondents Act on Their Beliefs?” *International Economic Review*, vol. 56 (May), pp. 505–36.
- Armantier, Olivier, Scott Nelson, Giorgio Topa, Wilbert van der Klaauw, and Basit Zafar (2012). “The Price is Right: Updating Inflation Expectations in a Randomized Price Information Experiment,” *Review of Economics and Statistics*, vol. 98 (March), pp. 503–23.
- Armantier, Olivier, Argia Sbordone, Giorgio Topa, and Wilbert van der Klaauw (2019). “Survey Evidence on Inflation Expectations Anchoring: Where Are We and Where Are We Going?” unpublished paper, Federal Reserve Bank of New York.
- Ball, Lawrence, and Sandeep Mazumder (2011). “Inflation Dynamics and the Great Recession,” *Brookings Papers on Economic Activity*, Spring, pp. 337–405, <https://www.brookings.edu/bpea-articles/the-evolution-of-inflation-dynamics-and-the-great-recession>.
- Beechey, Meredith, Benjamin Johannsen, and Andrew Levin (2011). “Are Long-Run Inflation Expectations Anchored More Firmly in the Euro Area than in the United States?” *American Economic Journal: Macroeconomics*, vol. 3 (April), pp. 104–29.

- Bodenstein, Martin, James Hebden, and Fabian Winkler (2019). “Learning and Misperception: Implications for Monetary Policy Strategies,” Finance and Economics Discussion Series 2019-078. Washington: Board of Governors of the Federal Reserve System, October, <https://doi.org/10.17016/FEDS.2019.0788>.
- Bruine de Bruin, Wändi, Wilbert van der Klaauw, and Giorgio Topa (2011). “Expectations of Inflation: The Biasing Effect of Thoughts about Specific Prices,” *Journal of Economic Psychology*, vol. 32 (October), pp. 834–45.
- Caldara, Dario, Etienne Gagnon, Enrique Martínez-García, and Christopher J. Neely (2020). “Monetary Policy and Economic Performance since the Financial Crisis,” Finance and Economics Discussion Series 2020-065. Washington: Board of Governors of the Federal Reserve System, August, 27.
- Campbell, Jeffrey, Charles Evans, Jonas Fisher, and Alejandro Justiniano (2012). “Macroeconomic Effects of Federal Reserve Forward Guidance,” *Brookings Papers on Economic Activity*, vol. 43 (Spring), pp. 1–80, https://www.brookings.edu/wp-content/uploads/2012/03/2012a_Evans.pdf.
- Coibion, Olivier, and Yuriy Gorodnichenko (2015). “Information Rigidity and the Expectations Formation Process: A Simple Framework and New Facts,” *American Economic Review*, vol. 105 (August), pp. 2644–78.
- Coibion, Olivier, Yuriy Gorodnichenko, and Saten Kumar (2018). “How Do Firms Form Their Expectations? New Survey Evidence,” *American Economic Review*, vol. 108 (September), pp. 2671–713.
- Crump, Richard, Stefano Eusepi, Andrea Tambalotti, and Giorgio Topa (2019). “Subjective Intertemporal Substitution,” Staff Report 734. New York: Federal Reserve Bank of New York, March (revised July 2020), https://www.newyorkfed.org/medialibrary/media/research/staff_reports/sr734.pdf.
- Davis, Scott J. (2012). “Inflation Expectations Have Become More Anchored over Time,” Dallas Fed Economic Letter, vol. 7. Dallas: Federal Reserve Bank of Dallas, December, <https://www.dallasfed.org/-/media/documents/research/eclett/2012/el1213.pdf>.
- Debelle, Guy (2018). “Twenty-five Years of Inflation Targeting in Australia,” speech delivered at the RBA Conference 2018, Sydney, Australia, April 12, <https://www.bis.org/review/r180417e.pdf>.
- Del Negro, Marco, Marc Giannoni, and Christina Patterson (2012). “The Forward Guidance Puzzle,” Staff Report 574. New York: Federal Reserve Bank of New York, October (revised December 2015), https://www.newyorkfed.org/medialibrary/media/research/staff_reports/sr574.pdf.

- Detmeister, Alan K., Daeus Jorento, Emily Massaro, and Ekaterina V. Peneva (2015). “Did the Fed’s Announcement of an Inflation Objective Influence Expectations?” FEDS Notes. Washington: Board of Governors of the Federal Reserve System, June 8, <https://doi.org/10.17016/2380-7172.1550>.
- Fuhrer, Jeffrey C. (2012). “The Role of Expectations in Inflation Dynamics,” *International Journal of Central Banking*, vol. 8 (January), pp. 137–65.
- (2017). “Expectations as a Source of Macroeconomic Persistence: Evidence from Survey Expectations in a Dynamic Macro Model,” *Journal of Monetary Economics*, vol. 86 (April), pp. 22–35.
- (2018). “Intrinsic Expectations Persistence: Evidence from Professional and Household Survey Expectations,” Working Papers Series 18-9. Boston: Federal Reserve Bank of Boston, May, <https://www.bostonfed.org/-/media/Documents/Workingpapers/PDF/2018/wp1809.pdf>.
- Fuhrer, Jeffrey C., and Giovanni P. Olivei (2010). “The Role of Expectations and Output in the Inflation Process: An Empirical Assessment,” Public Policy Brief 10-2. Boston: Federal Reserve Bank of Boston, May, <https://www.bostonfed.org/-/media/Documents/Workingpapers/PDF/ppb102.pdf>.
- Fuhrer, Jeffrey C., Giovanni P. Olivei, and Geoffrey M. B. Tootell (2012). “Inflation Dynamics When Inflation Is Near Zero,” *Journal of Money, Credit and Banking*, vol. 44 (February), pp. 83–122.
- Gennaioli, Nicola, Yueran Ma, and Andrei Shleifer (2016). “Expectations and Investment,” in Martin Eichenbaum and Jonathan A. Parker, eds., *NBER Macroeconomics Annual*, vol. 30. Chicago: University of Chicago Press, pp. 379–431.
- Gürkaynak, Refet S., Andrew T. Levin, and Eric T. Swanson (2010). “Does Inflation Targeting Anchor Long-Run Inflation Expectations? Evidence from Long-Term Bond Yields in the U.S., U.K., and Sweden,” *Journal of the European Economic Association*, vol. 8 (December), pp. 1208–42.
- Jarociński, Marek, and Peter Karadi (2020). “Deconstructing Monetary Policy Surprises—The Role of Information Shocks,” *American Economic Journal: Macroeconomics*, vol. 12 (April), pp. 1–43.
- Malmendier, Ulrike, and Stefan Nagel (2016). “Learning from Inflation Experiences,” *Quarterly Journal of Economics*, vol. 131 (February), pp. 53–87.
- Orphanides, Athanasios (2003). “Historical Monetary Policy Analysis and the Taylor Rule,” *Journal of Monetary Economics*, vol. 50 (July), pp. 983–1022.

Romer, Christina D., and David H. Romer (2002). “A Rehabilitation of Monetary Policy in the 1950’s,” *American Economic Review*, vol. 92 (May), pp. 121–27.

Staiger, Douglas O., James H. Stock, and Mark W. Watson (1997). “How Precise Are Estimates of the Natural Rate of Unemployment?” in Christina D. Romer and David H. Romer, eds., *Reducing Inflation: Motivation and Strategy*. Chicago: University of Chicago Press, pp. 195–246.

Stavrakeva, Vania, and Jenny Tang (2018). “The Dollar During the Global Recession: U.S. Monetary Policy and the Exorbitant Duty,” Working Papers Series 18-10. Boston: Federal Reserve Bank of Boston, October, <https://www.bostonfed.org/-/media/Documents/Workingpapers/PDF/2018/wp1810.pdf>.

Swanson, Eric T. (2017). “Measuring the Effects of Federal Reserve Forward Guidance and Asset Purchases on Financial Markets,” NBER Working Paper Series 23311. Cambridge, Mass.: National Bureau of Economic Research, April (revised August 2018), <https://www.nber.org/papers/w23311>.

Williams, John C. (2006). “Inflation Persistence in an Era of Well-Anchored Inflation Expectations,” FRBSF Economic Letter 2006-27. San Francisco: Federal Reserve Bank of San Francisco, October, <https://www.frbsf.org/economic-research/publications/economic-letter/2006/october/inflation-persistence-in-an-era-of-well-anchored-inflation-expectations>.

——— (2014). “Financial Stability and Monetary Policy: Happy Marriage or Untenable Union?” FRBSF Economic Letter 2014-17. San Francisco: Federal Reserve Bank of San Francisco, June, <https://www.frbsf.org/economic-research/publications/economic-letter/2014/june/financial-stability-monetary-policy>.

Appendix

This appendix first provides expressions for the policy rules used in this paper. It then reports the results of simulations referenced in the section “Robustness of Makeup Strategies to Other Economic Assumptions.” The appendix concludes with tabulations of the simulation results for key variables shown in figures 4 through 6.

Parameterization of Policy Rules

Table A.1 gives expressions for the four policy rules used in the simulations in this article: the inertial Taylor (1999) rule, an AIT rule, an asymmetric average inflation-targeting rule, and a PLT rule.

Table A.1: Policy Rules

Inertial Taylor (1999) rule	$R_t^{iT99} = 0.85R_{t-1} + 0.15(r^* + \pi_t + ygapt + 0.5(\pi_t - \pi^{LR}))$
Average inflation-targeting rule	$R_t^{AIT} = 0.85R_{t-1} + 0.15\left(r^* + \pi_t + ygapt + T\left(\bar{\pi}_t^{(T)} - \pi^{LR}\right)\right)$
Asymmetric average inflation-targeting rule	$R_t^{AAIT} = \begin{cases} R_t^{AIT}, & \text{if } \bar{\pi}_t^{(T)} < \pi^{LR} \\ R_t^{iT99}, & \text{otherwise} \end{cases}$
Price-level targeting rule	$R_t^{PLT} = 0.85R_{t-1} + 0.15(r^{LR} + \pi_t + ygapt + (p_t - p_t^*))$

Here, R_t denotes the nominal federal funds rate prescribed by a strategy for quarter t , $ygapt$ the output gap for quarter t , and π_t the trailing four-quarter core PCE price inflation for quarter t . The variable r^* is the level of the neutral real federal funds rate in the longer run that, on average, is expected to be consistent with sustaining maximum employment and inflation at the FOMC’s 2 percent longer-run objective. The parameter T represents the length in years of a rolling window of cumulative past deviations of inflation from 2 percent that the policymaker will seek to make up, and $\bar{\pi}_t^{(T)}$ represents average core PCE price inflation within the current rolling window. We set T equal to 8 and the inflation gap at the start of the simulations to zero. Finally,

p_t minus p_t^* represents the gap between the actual price level and a target path that grows at a 2 percent annual rate. The price-level gap is set to zero at the start of the simulations.

Makeup Strategies with a Steeper Phillips Curve

Figure A.1 displays how outcomes under an AIT rule depend on assumptions about the slope of the Phillips curve.²³ The trajectories associated with a steeper Phillips curve are shown by the blue lines. A steeper Phillips curve advances policymakers' goal of stabilizing the price level, as it makes inflation more responsive to resource utilization. Inflation does not fall as much as under the baseline Phillips curve during the recession. The federal funds rate path is lower and the unemployment rate is slightly higher than under the baseline Phillips curve. By contrast, the simulations also show that makeup

Figure A.1: Varying the Slope of the Phillips Curve

Note: PC is Phillips Curve. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

strategies are not a panacea for the challenges posed by a flatter Phillips curve, which makes it more difficult to stabilize price-level fluctuations. Under a flatter Phillips curve (the red lines), the federal funds rate path is lower and levels of resource utilization are higher than under the baseline Phillips curve, as the AIT rule has to generate more

²³ This simulation is implemented in a slightly different way than the other FRB/US simulations. In these simulations, the recession baseline is fixed across changes in the slope of the Phillips curve. Fixing the baseline abstracts from changes in the slope of the Phillips curve altering the deflationary effects of the recession itself.

accommodative policy conditions in order to undo the shortfall of inflation in the recession baseline, similar to when the public is relatively uniformed about the makeup strategy.

Makeup Strategies under Misperception About u^*

Figure A.2 displays the simulated paths of the federal funds rate, the unemployment rate, and core PCE inflation for three different paths of the perceived natural rate of unemployment u^* .²⁴ We assume that policymakers follow either the prescription of the inertial Taylor (1999) rule (right panel) or those of the AIT rule (left panel). Under the inertial Taylor (1999) rule, errors in estimating the level of u^* lead to persistent deviations of inflation from its target level of 2 percent. When policymakers overestimate u^* , the inertial Taylor (1999) rule calls for raising the federal funds rate in order to reduce levels of resource utilization. However, because the unemployment rate associated with this outcome is higher than the true natural rate of unemployment in the economy, inflation falls below 2 percent for a sustained period of time. Under the AIT rule, the same errors in estimating the level of u^* engender smaller deviations of inflation from its target level than under the inertial Taylor (1999) rule. When policymakers overestimate u^* , the AIT rule also initially calls for raising the federal funds rate, as it reacts to the deviation of resource utilization from its estimated natural level. However, the AIT rule responds to the resulting persistent shortfall of inflation from 2 percent with looser monetary policy conditions, relative to the inertial Taylor (1999) rule, later in the simulation.

²⁴ In the simulations labeled “low perceived u^* ” and “high perceived u^* ,” the misperceived natural rate is initially 80 basis points below and above the true natural rate, respectively. Each year thereafter, policymakers close 5 percent of the remaining gap between their estimate and the true natural rate. The policy rules featured in this document key off the output gap, and the misperceived natural rate feeds into a misperceived output gap through a form of Okun’s law.

Figure A.2: Misperception of the Natural Rate of Unemployment

Note: The SEP-consistent baseline was constructed by staff consistent with the June 2019 Summary of Economic Projections. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

Tables

The tables below show the simulation results for key variables under the policy rules shown in figures 4 through 6.

Table A.2: Alternative Assumptions about Expectations Formation
Average Inflation-Targeting Rule

(Percent change, annual rate, except as noted)

Outcome and strategy	2020	2021	2022	2024	2027	2030	2034	2038
<i>Nominal federal funds rate¹</i>								
Recession baseline	1.6	.1	.1	.5	2.3	2.8	2.8	2.6
MCE	1.7	.1	.1	.3	1.6	2.6	2.9	2.8
MCAPWP	1.6	.1	.1	.2	1.3	2.2	2.7	2.8
MCAP	1.5	.1	.1	.1	.9	2.2	3.0	2.9
VAR	1.5	.1	.1	.1	.2	2.2	4.0	3.5
<i>Real GDP</i>								
Recession baseline	-1.1	.1	2.1	3.0	2.2	1.9	2.0	1.9
MCE	-.9	.3	2.3	3.2	2.2	1.8	1.8	1.9
MCAPWP	-.9	.3	2.2	3.2	2.2	1.8	1.9	1.9
MCAP	-.9	.3	2.3	3.2	2.3	1.7	1.8	1.9
VAR	-1.1	.1	2.1	3.1	2.8	2.1	1.4	1.7
<i>Unemployment rate¹</i>								
Recession baseline	4.9	5.5	5.5	4.6	3.8	3.9	4.1	4.2
MCE	4.7	5.3	5.2	4.1	3.4	3.7	4.1	4.3
MCAPWP	4.8	5.4	5.3	4.2	3.4	3.7	4.1	4.2
MCAP	4.8	5.3	5.2	4.2	3.3	3.6	4.3	4.3
VAR	4.9	5.5	5.5	4.5	3.2	2.9	4.0	4.6
<i>Core PCE prices</i>								
Recession baseline	1.3	1.4	1.5	1.6	1.8	1.9	2.0	2.0
MCE	1.5	1.6	1.7	1.8	2.0	2.0	2.0	2.0
MCAPWP	1.4	1.5	1.6	1.8	1.9	2.0	2.0	2.0
MCAP	1.3	1.4	1.5	1.7	2.0	2.1	2.1	2.0
VAR	1.3	1.4	1.5	1.6	1.9	2.3	2.2	2.0

1. Percent, average for the final quarter of the period.

Note: Table rows report outcomes under alternative assumptions for expectations formation: MCE, where all decisionmakers have model-consistent expectations; MCAPWP, where financial market participants and wage and price setters have model-consistent expectations while everyone else forms VAR-based expectations; MCAP, where only financial market participants have model-consistent expectations; (completely) VAR-based expectations, where everyone has VAR-based expectations based on small-scale vector autoregressive models. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

**Table A.3: Alternative Assumptions about Expectations Formation
Price-Level Targeting Rule**

(Percent change, annual rate, except as noted)

Outcome and strategy	2020	2021	2022	2024	2027	2030	2034	2038
<i>Nominal federal funds rate¹</i>								
Recession baseline	1.6	.1	.1	.5	2.3	2.8	2.8	2.6
MCE	1.7	.1	.1	.4	2.0	2.6	2.7	2.7
MCAPWP	1.7	.1	.1	.3	1.7	2.2	2.4	2.5
MCAP	1.6	.1	.1	.1	1.3	1.9	2.1	2.3
VAR	1.5	.1	.1	.1	.2	1.1	2.4	3.3
<i>Real GDP</i>								
Recession baseline	-1.1	.1	2.1	3.0	2.2	1.9	2.0	1.9
MCE	-.9	.3	2.2	3.2	2.2	1.9	1.9	1.9
MCAPWP	-.9	.3	2.2	3.1	2.2	1.9	1.9	1.9
MCAP	-.8	.4	2.3	3.3	2.4	1.9	1.9	1.8
VAR	-1.1	.1	2.1	3.1	2.8	2.4	1.9	1.6
<i>Unemployment rate¹</i>								
Recession baseline	4.9	5.5	5.5	4.6	3.8	3.9	4.1	4.2
MCE	4.7	5.3	5.2	4.2	3.4	3.6	4.0	4.2
MCAPWP	4.8	5.4	5.3	4.2	3.5	3.6	3.9	4.1
MCAP	4.7	5.3	5.2	4.1	3.1	3.3	3.8	4.0
VAR	4.9	5.5	5.5	4.5	3.2	2.7	3.1	3.8
<i>Core PCE prices</i>								
Recession baseline	1.3	1.4	1.5	1.6	1.8	1.9	2.0	2.0
MCE	1.5	1.6	1.7	1.9	2.1	2.2	2.1	2.1
MCAPWP	1.5	1.6	1.7	1.9	2.0	2.1	2.1	2.1
MCAP	1.3	1.4	1.5	1.7	2.0	2.2	2.2	2.2
VAR	1.3	1.4	1.5	1.6	1.9	2.3	2.4	2.3

1. Percent, average for the final quarter of the period.

Note: Table rows report outcomes under alternative assumptions for expectations formation: MCE, where all decisionmakers have model-consistent expectations; MCAPWP, where financial market participants and wage and price setters have model-consistent expectations while everyone else forms VAR-based expectations; MCAP, where only financial market participants have model-consistent expectations; (completely) VAR-based expectations, where everyone has VAR-based expectations based on small-scale vector autoregressive models. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

Table A.4: Unanchored Inflation Expectations
Average Inflation-Targeting Rule

(Percent change, annual rate, except as noted)

Outcome and strategy	2020	2021	2022	2024	2027	2030	2034	2038
<i>Nominal federal funds rate¹</i>								
Recession baseline	1.6	.1	.1	.5	2.3	2.8	2.8	2.6
MCAP	1.5	.1	.1	.1	.9	2.2	3.0	2.9
MCAP, unanchored inflation exp.	1.5	.1	.1	.1	.4	2.1	3.8	3.9
<i>Real GDP</i>								
Recession baseline	-1.1	.1	2.1	3.0	2.2	1.9	2.0	1.9
MCAP	-.9	.3	2.3	3.2	2.3	1.7	1.8	1.9
MCAP, unanchored inflation exp.	-.9	.2	2.2	3.2	2.4	1.6	1.7	1.9
<i>Unemployment rate¹</i>								
Recession baseline	4.9	5.5	5.5	4.6	3.8	3.9	4.1	4.2
MCAP	4.8	5.3	5.2	4.2	3.3	3.6	4.3	4.3
MCAP, unanchored inflation exp.	4.8	5.4	5.3	4.3	3.3	3.7	4.5	4.6
<i>Core PCE prices</i>								
Recession baseline	1.3	1.4	1.5	1.6	1.8	1.9	2.0	2.0
MCAP	1.3	1.4	1.5	1.7	2.0	2.1	2.1	2.0
MCAP, unanchored inflation exp.	1.2	1.3	1.4	1.6	2.0	2.3	2.3	2.1

1. Percent, average for the final quarter of the period.

Note: Under the MCAP expectations setting, financial market participants have model-consistent expectations while everyone else forms VAR-based expectations. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

**Table A.5: Unanchored Inflation Expectations
Asymmetric Average Inflation-Targeting Rule**

Outcome and strategy	(Percent change, annual rate, except as noted)							
	2020	2021	2022	2024	2027	2030	2034	2038
<i>Nominal federal funds rate¹</i>								
Recession baseline	1.6	.1	.1	.5	2.3	2.8	2.8	2.6
MCAP	1.6	.1	.1	.1	.9	2.3	2.8	2.7
MCAP, unanchored inflation exp.	1.5	.1	.1	.1	.5	2.3	3.1	3.0
<i>Real GDP</i>								
Recession baseline	-1.1	.1	2.1	3.0	2.2	1.9	2.0	1.9
MCAP	-.9	.3	2.3	3.2	2.3	1.7	1.9	1.9
MCAP, unanchored inflation exp.	-.9	.3	2.2	3.2	2.4	1.7	1.9	1.9
<i>Unemployment rate¹</i>								
Recession baseline	4.9	5.5	5.5	4.6	3.8	3.9	4.1	4.2
MCAP	4.8	5.3	5.2	4.2	3.3	3.6	4.2	4.2
MCAP, unanchored inflation exp.	4.8	5.4	5.3	4.2	3.2	3.6	4.2	4.2
<i>Core PCE prices</i>								
Recession baseline	1.3	1.4	1.5	1.6	1.8	1.9	2.0	2.0
MCAP	1.3	1.4	1.5	1.7	2.0	2.1	2.1	2.0
MCAP, unanchored inflation exp.	1.2	1.3	1.4	1.6	2.0	2.3	2.4	2.4

1. Percent, average for the final quarter of the period.

Note: Under the MCAP expectations setting, financial market participants have model-consistent expectations while everyone else forms VAR-based expectations. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.

**Table A.6: Gradual Learning of Makeup Strategies
Average Inflation-Targeting Rule**

(Percent change, annual rate, except as noted)

Outcome and strategy	4 q.	8 q.	12 q.	20 q.	32 q.	44 q.	60 q.	76 q.
<i>Nominal federal funds rate¹</i>								
Recession baseline	1.6	.1	.1	.6	2.3	2.8	2.8	2.7
MCAPWP	1.7	.1	.1	.3	1.5	2.3	2.7	2.7
Early adoption, learning	1.6	.1	.1	.2	1.2	2.1	2.7	2.7
Late adoption, learning	1.5	.1	.1	.1	.4	1.6	2.5	2.7
<i>Real GDP</i>								
Recession baseline	-1.2	-.0	2.1	3.0	2.1	1.9	1.9	1.9
MCAPWP	-1.0	.2	2.3	3.2	2.2	1.7	1.9	2.0
Early adoption, learning	-1.1	.2	2.2	3.2	2.3	1.7	1.9	2.1
Late adoption, learning	-1.2	-.0	2.1	3.0	2.4	1.8	1.9	2.0
<i>Unemployment rate¹</i>								
Recession baseline	4.9	5.6	5.5	4.6	3.8	3.9	4.1	4.2
MCAPWP	4.8	5.4	5.3	4.2	3.4	3.7	4.1	4.3
Early adoption, learning	4.9	5.5	5.4	4.3	3.4	3.6	4.1	4.3
Late adoption, learning	4.9	5.5	5.5	4.6	3.5	3.6	4.0	4.3
<i>Core PCE prices</i>								
Recession baseline	1.3	1.3	1.4	1.6	1.8	1.9	2.0	2.0
MCAPWP	1.4	1.5	1.7	1.8	1.9	2.0	2.0	2.0
Early adoption, learning	1.4	1.5	1.6	1.7	1.9	2.0	2.0	2.0
Late adoption, learning	1.3	1.3	1.4	1.6	1.8	2.0	2.0	2.0

1. Percent, average for the final quarter of the period.

Note: Columns denote quarters since the start of the sequence of adverse demand shocks. MCAPWP denotes the expectation setting without learning where financial market participants and wage and price setters have model-consistent expectations while everyone else forms VAR-based expectations. Core PCE is Personal Consumption Expenditures excluding food and energy.

Source: Authors' calculations.