The Global Economy Government Debt & Deficits NYU*STERN

The idea

- Governments issue debt when spending exceeds revenue. When they issue too much debt, investors bail out, possibly triggering a crisis.
- Open question: how much is "too much"?

2

The US

- Do we have budget problems?
- How would you make a case either way?
- What evidence would you point to?

3

The US

- "Krugman declares bankruptcy," *Daily Currant*, March 2013
 - Economist and columnist Paul Krugman declared personal bankruptcy today following a failed attempt to spend his way out of debt. ... Rather than tighten his belt, the economist decided to "stimulate" his way to a personal recovery by investing in expenses he hoped would one day boost his income.
- What are they saying? Do you agree?

4

Roadmap

- Macroeconomic crises
- Words and pictures
- Debt arithmetic
- Debt dynamics
- What's missing?
- Is the US in trouble?

Macroeconomic crises

Macroeconomic crises

- New module
- The classic crisis triggers
 - Sovereign debt ("debt crisis")
 - Financial fragility ("financial crisis")
 - Fixed exchange rates ("exchange rate crisis")
- · What was/is the trigger in
 - Japan in the 1990s?
 - Mexico in 1994?
 - The US in 2008?
 - Europe today? (Greece, Ireland, Portugal, Spain, Italy...)

7

Words & pictures

Words

- Alexander Hamilton, Second Report on Public Credit, 1795
 - Every system of Public Credit must assume as a fundamental principle the ability to pay the debt which it contracts. With the creation of debt should be incorporated the means of extinguishment.
- What is he saying? Do you agree?

9

Words

- Thomas Sargent, October 2011:
 - Here's a phrase that you hear. You hear that US fiscal policy is unsustainable. You hear it from both parties. What they mean is that certain promises people have made – taxes, entitlements, medicare, medicaid – those are incredible, they don't fit together. So US fiscal policy is very uncertain. It's uncertain because it's not clear which of these promises is going to be broken first.
- What is he saying? Do you agree?

10

Words

- Walter Wriston, 1987:
 - Countries don't go out of business. ... The infrastructure doesn't go away, the productivity of the people doesn't go away, the natural resources don't go away. And so their assets always exceed their liabilities, which is the technical reason for bankruptcy. And that's very different from a company.
- What is he saying? Do you agree?

11

Libertad

- October 2012
 - The ARA Libertad, a training ship owned by the Argentine navy, was detained in Ghana at the request of Elliott Capital Management, a hedge fund run by Paul Singer.
- · What's going on here?

Debt arithmetic

Government budget: Principle #1 Principle #1 of fiscal policy Government spending must be financed with tax revenue, either now or in the future

Government spending in year t G_t + V_t + i_tB_{t-1} - G = government purchases of goods and services - V = government spending on transfers - i = interest rate on debt B Government tax revenue in year t

Government budget: ingredients

	· ·
•	Government debt at end of year t-1, start of year
	$B_{\star,1}$

Revenue 4,120 Tax revenue 3,230 Social insurance contributions 931 5,410 Goods, services, and employee comp 2,611 2,371 Transfer payments 428 Interest on debt -1,249 Surplus For reference: GDP = 15,094 Source: BEA, Table 3.1, aggregated.

Government budget: US, \$b, 2011

Government budget

• Budget (cash flow out = cash flow in)

$$G_t + V_t + i_t B_{t-1} = T_t + B_t - B_{t-1}$$

Spending = Tax Revenue + Change in Debt

· Government deficit

$$(G_t + V_t + i_t B_{t-1}) - T_t$$

• Primary deficit (excl interest)

$$D_t = G_t + V_t - T_t$$

(replace three symbols with one)

19

Government budget arithmetic

• Primary deficit (excl interest)

$$D_t = (G_t + V_t) - T_t$$

• Budget becomes

$$\begin{aligned} G_{t} + V_{t} + i_{t}B_{t-1} - T_{t} &= B_{t} - B_{t-1} \\ D_{t} + i_{t}B_{t-1} &= B_{t} - B_{t-1} \end{aligned}$$

- The point: this is how debt is connected to deficits
 - Past debt incurs interest expense
 - Current deficits lead to increases in debt

20

Government budget arithmetic

- · Looking back in time
- Where does debt come from?

$$\begin{split} D_t &+ i_t B_{t-1} &= B_t - B_{t-1} \\ \Rightarrow & B_t &= D_t + (1 + i_t) B_{t-1} \\ &= D_t + (1 + i_t) D_{t-1} + (1 + i_t) (1 + i_{t-1}) D_{t-2} \ \ldots \end{split}$$

• Answer: debt = past primary deficits plus interest

21

Government budget arithmetic

- · Looking forward in time
- Where does debt lead? [kill t on it for simplicity]

$$\begin{split} D_t \, + i B_{t-1} &= B_t - B_{t-1} \\ \Rightarrow \ B_{t-1} &= - D_t / (1+i) + B_{t-1} / (1+i) \\ &= - D_t / (1+i) - D_{t+1} / (1+i)^2 - D_{t+2} / (1+i)^2 \dots \end{split}$$

- Answer: debt = present value of future primary surpluses
 - Debt today is a promise to run surpluses in the future

22

Government budget: Principle #1

- Principle #1 of fiscal policy
 - Government spending must be financed with tax revenue, either now or in the future.
- That's what the arithmetic says

23

Debt dynamics

Debt dynamics

- Focus: ratio of debt to GDP B/Y
- What makes B/Y change over time?
- Two ways to reduce B/Y
 - Decrease debt
 - Increase output
- Here's how that works ...

25

Debt dynamics

- We usually look at debt and deficits as ratios to GDP
- How do they change over time?
- Growth of (nominal) debt

[1]
$$B_t = (1+i_t)B_{t-1} + D_t$$

• Growth of (nominal) GDP

[2]
$$Y_t = (1+g_t+\pi_t) Y_{t-1}$$

• Both numerator and denominator of B/Y change

26

Debt dynamics

• Reminder:

[1]
$$B_t = (1+i_t)B_{t-1} + D_t$$

[2] $Y_t = (1+g_t+\pi_t)Y_{t-1}$

• Summary [1]/[2]

$$\begin{split} B_t/Y_t &= \left[(1+i_t)/(1+g_t+\pi_t) \right] B_{t-1}/Y_{t-1} + D_t/Y_t \\ &\approx \left[1+i_t-(g_t+\pi_t) \right] B_{t-1}/Y_{t-1} + D_t/Y_t \\ &\approx B_{t-1}/Y_{t-1} + (i_t-\pi_t) B_{t-1}/Y_{t-1} - g_t B_{t-1}/Y_{t-1} + D_t/Y_t \\ \Delta(B_t/Y_t) &= (i_t-\pi_t) B_{t-1}/Y_{t-1} - g_t B_{t-1}/Y_{t-1} + D_t/Y_t \end{split}$$

27

Debt dynamics

• More on that last step

'I think you should be more explicit here in step two "

28

Debt dynamics

• Ok, what are we left with?

$$\Delta(B_t/Y_t) = (i_t - \pi_t)B_{t-1}/Y_{t-1} - g_tB_{t-1}/Y_{t-1} + D_t/Y_t$$
(A) (B) (C)

- (A): interest on debt at (real) interest rate r = i– π
- (B): real GDP growth at rate g
- (C): (primary) deficit D

29

Debt dynamics

• In case you forgot

$$\Delta(B_t/Y_t) = (i_t - \pi_t)B_{t-1}/Y_{t-1} - g_tB_{t-1}/Y_{t-1} + D_t/Y_t$$

- Dealing with percentages
 - We need to convert (i, π , g) to numbers: 0.05, not 5\%
 - But it's convenient to keep (B/Y) and (D/Y) as percentages of $\mbox{\sc GDP}$

Debt dynamics in Brazil Total deficit (% GDP) 2.5 Primary deficit (% GDP) -2.9 Interest rate (money market, %) 9.4 Inflation rate (%) 5.5 Real GDP growth rate (%) 3.3 Public debt (% GDP, previous year end) 53.2 Is B/Y going up or down? Why?

Debt dynamics in Portugal

 $\Delta(B_t/Y_t) = (i_t - \pi_t) B_{t-1}/Y_{t-1} - g_t B_{t-1}/Y_{t-1} + D_t/Y_t$

37

Debt dynamics in Portugal

- · From the EIU report
 - Portugal faces a severe economic adjustment. Its bail-out via the EU/IMF/European Central Bank (ECB) ("Troika") entails tough fiscal consolidation and structural reforms, which could threaten political stability.
 - A decision by the Constitutional Court in April 2013 to strike down public-sector wage and pension cuts will force the government to find new expenditure savings, jeopardising budget targets.
 - Despite a substantial hike in taxes, the deficit is likely to remain around 6% of GDP in 2013, above the agreed target of 5% of GDP.

38

What happened to Peru's debt?

- Debt-to-GDP fell from 47.1% to 25.0% [total change in B/Y = -22.1%]
- Why?

	Debt B_t/Y_t	Interest $(i_t - \pi_t)B_{t-1}/Y_{t-1}$	Growth $-g_t B_{t-1}/Y_{t-1}$	Deficit D_t/Y_t
2003	47.1			
2004	44.3	0.2	-2.4	-0.6
2005	37.7	1.1	-3.0	-4.6
2006	33.1	1.0	-2.9	-2.7
2007	20.9	1.1	-2.9	-0.4
2008	25.0	-0.3	-3.0	-2.5
Sum		3.1	-14.3	-10.9

What happened to US WW II debt?

- Debt-to-GDP fell from 66% in 1945 to 11% in 1974 [a change of –55%]
- Why?

Interest $(i_t - \pi_t)B_{t-1}/Y_{t-1}$		Growth $-g_t B_{t-1}/Y_{t-1}$	Primary Deficit D_t/Y_t	
	1945-1974	-12.5	-21.6	-20.8

Source: Hall and Sargent.

41

What's missing?

What's missing?

- Hidden liabilities
- Like what?
 - Unfunded pensions
 - Financial bailouts
 - Implicit guarantees of businesses or regional governments
- Examples?

43

What's missing?

- The impact of growth on tax revenue
- GDP growth
 - Affects B/Y directly
 - Also raises tax revenue, reduces primary deficit
 - Overall: the best cure for debt problems (also the converse)
- Examples?

44

What's missing?

- The impact of debt in the interest rate
- Interest rate can rise sharply if investors become concerned with repayment
 - Direct impact on changes in debt through $r = i \pi$
- When does it happen?
- Examples?

45

What's missing?

- · Maturity of debt
- Short debt needs to be rolled over
 - Interest rate could rise quickly
 - Or you could be shut out of markets altogether
- Examples?

46

Is the US in trouble?

Is the US in trouble?

- Large current deficits
- · Growing debt
- Significant increases in future spending in pipeline
- Blinder and Hubbard, Wash Post, Sept 19, 2011
 - The (total) deficit is forecast by the CBO to reach 15.5% of GDP by 2035. By then, the national debt would be 187% of GDP. The main culprit is increased health care spending, which CBO projects to rise from 5.6% of GDP now to 10.4% by 2035.

Social Security "fixes"

- Solutions
 - Increase the payroll tax or other taxes
 - Reduce benefits
 - Raise retirement age
 - Reduce cost-of-living adjustments
- Congressional Budget Office analysis (2010)
 - http://www.cbo.gov/doc.cfm?index=11580

55

Medicare and Medicaid

- Medicare: age 65 and older
 - Parts A&B cover hospital and physician care
 - Part D (2006) covers drugs
 - Funded by payroll tax and general revenues
- Medicaid: poor (joint state-federal program)
 - Federal government share about 57%
 - States set rules subject to federal approval

56

Medicare and Medicaid "fixes" • Health care system as a whole is a mess • What can be done for Medicare and Medicaid? - Spending needs to be paid for - Either raise taxes: by a lot! - Or reduce benefits: but how? • The central budget issue of our time

What have we learned?

- · Government budgets: deficits are financed by
 - By issuing debt today
 - And running (primary) surpluses in the future
- Standard tool
 - Debt dynamics equation (look for red box)
- Signs of trouble
 - Too much debt
 - Continuing deficits
 - Weak political system
- US faces questions about future healthcare spending

61

The Global Economy Foreign Exchange

nyu**"**Stern

The ideas

- Exchange rates are ...
 - Relative prices of currencies [dollar price of one euro]
 - Source of variation in costs, revenues, etc
 - Where sensible theories come to die

63

65

The question

What do you think will happen to the euro over the next six months?

64

Announcement

- Special class meetings
 - Right after final exam
 - Malt House, 206 Thompson, just north of Bleecker

What's happening?

- Vincent Reinhart, Adam Parker, and Neil McLeish of Morgan Stanley"
 - Key takeaways from Morgan Stanley's 13th annual DC Macro Forum, include: As long as Global Monetary Expansion rules, we stick with our strategic preference for equities over credit over government bonds.
- What's going on here? Do you agree?

Roadmap

- Heineken USA
- Words and pictures
- Exchange rates and prices ("PPP anchor")
- Exchange rates and interest rates ("carry trade")

67

Heineken USA

- What's your margin at the current exchange rate?
- How likely is a rise in the euro of 10-15%? A fall?
- What happens to your margin if the euro rises 15%?
- What response do you recommend?

68

Words & pictures

Words

- Alan Greenspan, "The euro as an international currency," November 2001
 - Having endeavored to forecast exchange rates for more than half a century, I have developed significant humility about my ability in this area, a sentiment I suspect many in this room share.

70

Words

- Warren Buffett, Letter to Shareholders, 2005
 - Berkshire owned about \$21.4 billion of foreign exchange contracts at yearend, spread among 12 currencies. Holding of this kind are a change for us. But the evidence grows that our trade [deficit] will put unremitting pressure on the dollar for many years to come.
- Positions closed 2 years later at a loss.

71

Words

- Jean-Paul Villain, head of strategy, ADIA, 2010
 - We came to a very firm conclusion: we simply don't know how to trade currencies.

Words

- Anonymous hedge fund trader, n+1, 2008:
 - From time to time, the dollar's been very weak; from time to time it's strong. ... Over the very long term, currency prices tend to be fairly stable and mean reverting. So the dollar's weak today, but that's no reason to believe it's going to be weak forever. It's amazing how many brilliant investors have gotten egg on their faces trading G-7 crosses.
- What is he saying? Does it make sense?

73

Words

- Michael Feroli, Chief US Economist, JP Morgan Chase
 - No framework works very well. Currency prices remain somewhat of a mystery.
- What is he saying? Does it make sense?

Exchange rates

- · Exchange rate terminology
 - e = exchange rate: dollar price of one unit of euro
 - If e rises, we say the dollar has depreciated (declined in value)
 - If e falls, we say the dollar has appreciated (increased in value)
 - The reverse, of course, for the euro
- The facts
 - e's for many currencies move around a lot
 - Annual std dev of stock market ~18%, dollar/euro ~12%
- Why?

81

Exchange rates and prices

- The idea
 - Exchange rates reflect differences in prices of goods
 - Prices look high in Paris, but if we convert them to dollars using the exchange rate, they should be about the same as New York
 - We call this "purchasing power parity" (PPP)
- What we'll find
 - Crude approximation, but useful as long-term anchor
- · What we say
 - If prices are high in Paris, we say the euro is overvalued [it's all relative: we also say dollar is undervalued]

82

Exchange rates and prices

- Define
 - -P = domestic price (measured in dollars)
 - P* = foreign price (measured in euros)
 - e = exchange rate (dollar price of one euro)
- Compare P with eP*

e ?=? P/P*

RER = e P*/P ?=? 1

83

Exchange rates and prices

Region	USD Price of Big Mac (Jan 2013)
US	4.37
Euro area	4.88
Japan	3.51
China	2.57
India	1.67
Brazil	5.64
Mexico	2.90

Source: The Economist. 84

Exchange rates and prices • Suppose we used price indexes instead of Big Macs • Do we see e = P/P*?

Exchange rates and prices

- Summary
- Dollar v peso
 - Large movements in P/P* reflected in e
 - Still lots of variation in RER
- Dollar v euro
 - Little variation in P/P*
 - Movements in e therefore similar to movements in RER

93

Exchange rates and prices

- One last try
- PPP says

 $e = P/P^*$

Rate of Change of e = Rate of Change of P/P^*

• Let's look at this over different time intervals

Exchange rates and prices

- Summary of PPP
- An approximation that works best
 - When there are large differences in inflation rates
 - And over long periods of time

97

Exchange rates & interest rates

Exchange rates and interest rates

- If two countries have different interest rates, the one with the higher rate will tend to appreciate
- R² small (<0.05) but that's enough to make money
- More coming ...

99

Exchange rates and interest rates

Region	Money market rate (local currency)
US	0.28
Euro area	0.21
Japan	0.16
China	3.89
India	7.68
Brazil	7.47
Mexico	4.33

Source: The Economist. 100

Exchange rates and interest rates

- Why do interest rates differ across countries/currencies?
- Do global capital markets equate expected returns?

Exchange rates and interest rates

- The "carry trade"
 - Long position in high interest rate currency
 - Short position in low interest rate currency
 - Carry: collect difference in interest ratesRisk: the low-rate currency will rise
- Does it work?
 - Most of the time, yes
 - Why?

102

Exchange rates & anything else?

What have we learned? Exchange rates are variable, affect costs, revenues, etc, in international transactions In the short run, most of this variation is unpredictable, even inexplicable In the long run, exchange rates roughly mirror ratios of prices (PPP)

For the ride home

- Is China's currency "too cheap"?
- What does that mean?
- What evidence would tell us one way or the other?