

Case Study: Predicting U.S. Saving Behavior after the 2008 Financial Crisis (proposed solution)

- 1. Data on U.S. consumption, income, and saving for 1947:1 2014:3 can be found in MF Data.wk1, pagefile USA CY.
- 2. To get a feel for the data, plot log(rc/rdy) against log(rnw/rdy). Also regress log(rc/rdy) on a constant and log(rnw/rdy) and then examine the fitted residuals, looking for evidence of any changes in the relationship between consumption, disposable income and net wealth. Is there a structural break in the relationship before 1975:4? If so, use the dummy variable called sb 1975 4 to allow for it.

View Proc Object Print Na	me Freeze Estin	nate Forecast Sta	ts Resids						
Dependent Variable: LOG(RC/RDY) Method: Least Squares Date: 030/115 Time: 19.26 Sample: 199101 201403 Included observations: 215									
Variable	Coefficient	Std. Error	t-Statistic	Prob.					
С	-2.212996	0.123597	-17.90491	0.0000					
LOG(RNW/RDY)	0.244262	0.014437	16.91940	0.000					
R-squared	0.573374	Mean depend	dent var	-0.121914					
Adjusted R-squared	0.571371	S.D. depende	0.028133						
S.E. of regression	0.018418	Akaike info c	-5.141676						
Sum squared resid	0.072257	Schwarz crite	-5.110321						
Log likelihood	554.7302	Hannan-Quin	-5.129007						
F-statistic	286.2662	Durbin-Watso	0.198243						
Prob(F-statistic)	0.000000								

Both the time plot (graph above) and the regression of log(rc/rdy) on a constant and log(rnw/rdy) (regression results shown left) suggests that there was a structural break around 1975:4 (notice the consistently negative residuals till 1975:4 (see graph below) and the wider gap between log(rc/rdy) and log(rnw/rdy) before 1976 compared to the gap after 1976). There is strong suggestive evidence that a structural break occurred around 1975:4.

2

3. Specify the long-run predictive equation for *real* consumption. Be sure to state your priors for the correct signs of the coefficients. It would be helpful if your model was expressed in "log" form, so that the parameter estimates are elasticities.

Consider the following long-run model for U.S. real consumption:

$$\ln rc_t = \beta_0 + \beta_1 \ln rdy_t + \beta_2 \ln rnw_t + \epsilon_t$$

where **rc** is real consumption, **rdy** is real disposable income, and **rnw** is real net worth.

 Generate real net worth: Deflate nominal net worth using the GDP deflator (y_deflator) as both consumption and disposable income are also deflated by y deflator.

- **4.** The sample period for model specification (i.e., specifying the preferred model for forecasting purposes) can be 1961:1 to 2007:4 (and no later than 2007:4).
 - Specify the sample period using the "smpl" command.

Smpl 1961:1 2007:4

5. Determine the statistical properties of the included variables (I(0) versus I(1)), formally test for unit roots in the data and cointegration if appropriate, and then estimate the long-run model using an appropriate estimator.

Unit root test for individual variables:

 Command uroot log(rc)
 Results

 uroot log(rdy)
 : log(rc) has a unit root (p-value = 0.5185)

 uroot log(rdy)
 : log(rdy) has a unit root (p-value = 0.1246)

 uroot log(rnw)
 : log(rnw) has a unit root (p-value = 0.9789)

-0.003315 0.001342 -2.469771 0.036953 0.011493 3.215093

0.031753 Mean dependent var

LN_RDY(-1)

The null hypothesis of a unit root cannot be rejected for any of the variables using the augmented Dickey-Fuller statistic.¹ We can therefore ask whether the variables form a cointegrated system with a given number of "common trends".

4

Cointegration test:

Given that all variables $(\ln rc_t, \ln rdy_t, \text{ and } \ln rnw_t)$ are consistent with the I(1) hypothesis and possibly cointegrated, we can use Johansen's trace/max eigenvalue statistic to test for the existence of a common trend (i.e., a long-run relationship).

First, estimate the VAR model of $\ln rc_t$, $\ln rdy_t$, and $\ln rnw_t$, initially using an ad-hoc number of lags, say 2. (Write "VAR" in the command window and press "Enter"). We also include the dummy variable sb_1975_4 to allow for the possibility of a structural break prior to 1976. The VAR object is called "rf" in the workfile.

Also determine the optimal number of lags using the SIC and AIC criteria. (View>Lag Structure> Lag length criteria)

The SC statistic suggests one lag for the optimal number of lags, whereas the AIC, HQ, and FPE statistics suggest 2. We choose the VAR model with two lags to allow for the possibility

LOG(RNW)

0.564070 (0.21053) [2.67923]

-0.221481 (0.20535) [-1.07854]

-0.469069

1.152130 (0.07784) [14.8016]

0.748514 (0.28478) [2.62837]

¹ The ADF results are confirmed (i.e., in favor of the unit root hypothesis) if one uses the KPSS statistic (stationary null, assuming a constant and deterministic time trend), or the same tests allowing for a structural break in either the intercept or the intercept and trend.

The next step is to test the residuals for autocorrelation, heteroskedasticity and normality. For the LM-test for autocorrelation (View>Residual Tests>Autocorreation LM Test) select lag order 12, so that we can check the null of no autocorrelation for lag orders up to 2, 4, 8 and 12 - reasonable lag orders given that we work with quarterly data.

The LM test suggests that we cannot reject the null of no autocorrelation for lag orders up to 2, 8 and 12. The test, however, rejects no autocorrelation for lag order up to 4. In such a case, you may want to either proceed with the model as is, relying on the test results for higher lag orders (8 and 12), or think about possible ways of how to amend the model and deal with the signs of possible autocorrelation at lag orders 3 and 4. We choose to proceed with the model as is, i.e. a VAR(2).

There are two possible test specifications to check residual heteroskedasticity: with (View>Residual Tests>White Heteroskedasticity (No Cross Terms)) or without cross-terms (View>Residual Tests>White Heteroskedasticity (With Cross Terms)) in the test model. The results are presented below.

Van RF Workfile:	MI_DATA::usa_cy\				- 0	X	RT Var. RF Workfile:	Mt_DATA::usa_cy\				- 1
New Proc Object Print Name Freeze Estimate Stats Impulse Resids							View Proc Object Print Name Freeze Estimate Stats Impulse Resids					
VAR Residigal Heteroskedasticity Tests: No Cross Terms (only levels and squares) Date: 042915 Time: 08.51 Sample: 1981012 007024 Included observations: 188				т.	VAR Residual I Date: 04/29/15 Sample: 19610 Included observ	Time: 08:53 1 2007Q4	ity Tests: Include	es Cross Term	s			
Joint test:							Joint test:					
Chi-sq	df	Prob.					Chi-sq	df	Prob.			
101.0340	78	0.0409					174.3249	138	0.0198			
Individual com	ponents:						Individual com	ponents:				
Dependent	R-squared	F(13,174)	Prob.	Chi-sq(13)	Prob.		Dependent	R-squared	F(23,164)	Prob.	Chi-sq(23)	Prob.
res1*res1 res2*res2 res3*res3 res2*res1 res3*res1 res3*res2	0.116413 0.121184 0.143907 0.075922 0.093777 0.086720	1.763434 1.845667 2.249920 1.099678 1.385048 1.270927	0.0523 0.0396 0.0094 0.3622 0.1706 0.2346	21.88569 22.78260 27.05452 14.27336 17.63000 16.30334	0.0572 0.0444 0.0122 0.3549 0.1721 0.2331		res1*res1 res2*res2 res3*res3 res2*res1 res3*res1 res3*res2	0.189984 0.258297 0.184410 0.131433 0.140953 0.126293	1.672400 2.483157 1.612237 1.078993 1.169968 1.030691	0.0349 0.0005 0.0463 0.3737 0.2791 0.4304	35.71704 48.55974 34.66910 24.70949 26.49919 23.74303	0.0441 0.0014 0.0561 0.3654 0.2779 0.4182

In both cases the null of homoskedasticity is rejected at 5%. Heteroskedastic errors do not affect model forecasting performance in terms of mean forecast, which is what we use our model for at a later stage of the assignment. However, if you decide to account for heteroskedasticity, you would need to reformulate your model as a system and use multivariate GARCH specification to model the variance-covariance matrix (this however goes beyond the scope of this course).

The Jarque-Bera test for normality
(View>Residual Tests>Normality
Test>Cholesky of Covariance) rejects the null
hypothesis of joint normal distribution of errors.
Note that the non-normality finding may be related
to the presence of heteroskedasticity. The latter
may explain excess kurtosis in residual distribution.
This however, does not seem to be the only
possible cause: also, residuals from the preferred
model seem to be skewed.

6

Then, we conduct the Johansen's test with one lag. (View>Cointegration Test) As explained in the lectures, please ensure that the lag interval for the differenced endogenous variables is 1 smaller than the number of lags used in by moving to the corresponding VECM form (as explained in Module 6). Note that we have also included the structural break (sb_1975_4) variable as an exogenous variable.

The results suggest that we can reject the null hypothesis of **no cointegration** (or zero cointegrating vectors) using a 6 percent significance level. Moreover, we cannot reject the null hypotheses of at most 1 cointegrating vectors versus the alternative of 2. **Therefore, we assume that there exists one (and only one) cointegrating vector.**

6. Starting from the "long-run" specification, construct an ECM equation (e.g., an error-correction model) that can explain the actual behavior of consumption during the sample period. Justify the ECM specification using standard regression diagnostics, including AIC/SIC, robustness of the parameter estimates, and residual diagnostics (actual versus fitted).

In developing the ECM model, feel free to include additional exogenous variables in the VECM to explain short-run dynamics of consumption. Here we use the unemployment rate and the consumer confidence index as exogenous variables. These variables are proxies for changes in the level of income uncertainty facing the household sector.

Let's first conduct a unit root test for (1) the level of consumer sentiment and (2) the change in the unemployment rate and to check that they are separately consistent with the stationarity assumption. The required EViews commands are:

Command

Results

uroot d(unemp)
uroot log(consumer sentiment)

d(unemp) is stationary (p-value = 0.0000)

log(consumer_sentiment) is stationary (p-value= 0.0517)

Both d(unemp) and log(consumer_sentiment) are consistent with the stationarity hypothesis.²

Augn	ented Dickey-Fuller	Unit Root Test o	n D(UNEMP)	
Null Hypothesis: D(UN	EMP) has a unit ro	oot		
Exogenous: Constant				
Lag Length: 0 (Automa	nic - based on Sil	C, maxiag=14)	
			t-Statistic	Prob.*
Augmented Dickey-Fu		-8.572965	0.0000	
Test critical values:	1% level		-3.465202	
	5% level		-2.876759	
	10% level		-2.574962	
*MacKinnon (1996) on	e-sided p-values.			
"MacKinnon (1996) on Augmented Dickey-Fu Dependent Variable: D Method: Least Square Date: 02/22/15 Time: Sample: 1961Q1 2001 Included observations:	ller Test Equation (UNEMP,2) 8 19:45			
Augmented Dickey-Fu Dependent Variable: D Method: Least Square Date: 02/22/15 Time: Sample: 1961Q1 2007	ller Test Equation (UNEMP,2) 8 19:45	1	t-Statistic	Prob.
Augmented Dickey-Fu Dependent Variable: D Method: Least Square: Date: 02/22/15 Time: Sample: 1961Q1 2007 Included observations:	ller Test Equation (UNEMP,2) 8 19:45 'Q4 188	Std. Error		

The next step is to estimate the corresponding ECM model using the VECM procedure. Type "var" in the command window and press the "enter" key. Then, specify the form of the VEC model in the resulting pop-up window, allowing for the three exogenous variables (sb_1975_4, d(unemp) and log(consumer_sentiment))³.

³ The cointegration test is even more in favor of one cointegrating vector if we add d(unemp) and log(consumer_sentiment) to the exogenous variable list. Currently, it contains only sb_1975_4.

² Technically, log(consumer_sentitiment) is consistent with the unit root hypothesis using a 5 percent level of significance. However, the estimated first-order autoregressive coefficient is quite far from unity (0.89), raising doubt about the power of the augmented Dickey-Fuller unit root test in this context.

Again, please ensure that the lag intervals for the differenced **endogenous** variables are 1 (given we estimated the VAR with 2 lags in levels). Also, you will need to click on the **cointegration** tab to specify the number of cointegrating vectors, which in this case is 1. Also indicate the form of the deterministic part in the ECM regression, typically option 3.

The coefficients in the long-run equation (see right image) are both statistically significantly different from zero (see the right figure), and most importantly consistent with our economic priors (i.e. income and wealth have positive coefficients on consumption; see module 6). Also, the coefficient on the ECM (cointeq1) term is negative and significant with respect to real consumption, and significant and positive with respect to disposable income, both using a 5% (one-sided) level of significance. In contrast, the insignificance of the ECM coefficient in the real wealth equation suggests that real wealth is weakly exogenous with respect to consumption. Some would argue that these results are reasonable since both consumption and income are endogenous (flow) variables and dependent on each other, while real wealth (a stock) takes time to react to disequilibria in consumption relative to its long-run path.

> Short-run parameter estimates (standard VAR if we ignore CointEq1)

To illustrate how to impose restrictions on the VECM, we now test for the weak exogeneity of log(rnw), by imposing "A(3,1) = 0 on the fitted model. Recall that we can work with the "VEC restrictions" tab (shown above right) to do this efficiently.

Note that to impose restrictions on the VECM you need to indicate – at the very least - which variable is to be placed on the left-hand side of each long-run cointegrating equation (of course, there may be more than one). This is the purpose of "B(1,1)=1" in the restriction text box above (see right image). The statement instructs EViews to treat **rc** as the dependent variable in the long-run equation.

The results of imposing the restriction are shown in the right-hand screen shot. The p-value of the test statistic for weak exogeneity is 0.4934. Thus we can accept the null. That is log(rnw) can be treated as weakly exogenous.

We will therefore continue use this restriction in our baseline specification of the model.

Algebraically, the preferred model has the following form (the common error correction term is highlighted in bold):

Var: RF_VECM Work	kfile: M1_DAT	A::u	sa_cy\		_ =	×		
View Proc Object Prin	nt Name Free	ze	Estimate	Stats	Impulse	Re:		
Vector	Error Correc	tion	Estimate	es				
Vector Error Correction Estimates Date: 03/03/15 Time: 09:19 Sample: 1961011 200704 Included observations: 188 Standard errors in () & t-statistics in []								
Cointegration Restrictions B(1,1)=1, A(3,1) = 0 Convergence achieved at Restrictions identify all co LR test for binding restrict Chi-square(1) Probability	fter 10 iteration integrating vec	tors						
Cointegrating Eq:	CointEq1							
LOG(RC(-1))	1.000000							
LOG(RDY(-1))	-0.901420 (0.03416) [-26.3917]							
LOG(RNW(-1))	-0.121308 (0.02830) [-4.28636]							
С	1.357439							
Error Correction:	D(LOG(RC))	D(L	OG(RDY))	D(LO	3(RNW))			
CointEq1	-0.182404 (0.03800) [-4.80043]	0	0.089079 0.05690) 1.56552]	(0.0	00000 00000) NA]			
D(LOG(RC(-1)))	-0.117800 (0.06857) [-1.71790]	(0.110800 0.10257) 1.08028]	(0.2	23724 21640) 57175]			
D(LOG(RDY(-1)))	0.018506 (0.05388) [0.34345]	0	0.133916 0.08059) 1.66162]	(0.	26473 17004) 92001]			
D(LOG(RNW(-1)))	0.040808 (0.02497) [1.63408]	(0.054922 0.03735) 1.47032]	(0.0	43438 07881) 32007]			
С	-0.076935 (0.01538) [-5.00125]	(0.037705 0.02301) 1.63870]	(0.0	25340 04855) 58191]			
SB_1975_4	-0.000857 (0.00105) [-0.81371]	0	0.005183 0.00158) 3.29020]	(0.0	8E-05 00332) 00565]			
D(UNEMP)	-0.007753 (0.00135) [-5.72560]	(0.004533 0.00203) 2.23792]	(0.0	01712 00427) 40059]			
LOG(CONSUMER_SEN	0.019376 (0.00351) [5.51795]	(0.009910 0.00525) 1.88682]	(0.0	30243 01108) 72918]	÷		

Consumption:

```
 \frac{d(\log(rc)) = -0.1824 * (\log(rc(-1)) - 0.9014 * \log(rdy(-1)) - 0.1213 * \log(rnw(-1)) - 1.3574) - 0.1178 * d(\log(rc(-1))) + 0.0185 * d(\log(rdy(-1))) + 0.0408 * d(\log(rnw(-1))) - 0.0769 - 0.00086 * sb 1975 4 - 0.00775 * d(unemp) + 0.0194 * \log(consumer sentiment) }
```

Real Disposable Income:

```
  d(\log(\text{rdy})) = 0.089079 * (\log(\text{rc}(-1)) - 0.9014 * \log(\text{rdy}(-1)) - 0.1213 * \log(\text{rnw}(-1)) - 1.3574) + 0.1108 * d(\log(\text{rc}(-1))) - 0.1339 * d(\log(\text{rdy}(-1))) + 0.0592 * d(\log(\text{rnw}(-1))) - 0.0377 + 0.0052 * \text{sb} \ 1975 \ 4 \ -0.00453 * d(\text{unemp}) + 0.0099 * \log(\text{consumer sentiment})
```

Real Net Worth:

```
 \frac{d(\log(\text{rnw})) = 0.0 * (\log(\text{rc}(-1)) - 0.9014 * \log(\text{rdy}(-1)) - 0.1213 * \log(\text{rnw}(-1)) - 1.3574)}{+ 0.1237 * d(\log(\text{rc}(-1))) - 0.3265 * d(\log(\text{rdy}(-1))) + 0.1435 * d(\log(\text{rnw}(-1))) - 0.1253 - 1.88E-05 * sb 1975 4 + 0.00171 * d(\text{unemp}) + 0.0302 * \log(\text{consumer sentiment})
```

Notice that the coefficient on the ECM term in the real net worth equation has been constrained to zero as required, reflecting the results of the weak exoeneity test.

7. Use your preferred model and the EViews' solver to separately produce dynamic, static, and "fit" forecasts for the *U.S. saving rate* for 2008:1-2014:3 (depending on availability of data). Given your findings, discuss whether the recent upswing in the U.S. saving rate is permanent or transitory.

You can generate the forecasts for the U.S. saving rate for 2008:1 - 2014:3 using EView's simulator.

⁴ The saving ratio (percentage points) can be derived from total nominal consumption and nominal household disposable income using the following formula:

```
saving rate=100*(rdy - (rc + ((gov transfers + interest payments/y deflator))))/rdy
```

12

First create a model object using (**Proc> Make Model**) from the baseline VECM model.

In order to produce the forecasts for the saving rate from the estimated consumption function, we need to add the relevant accounting identity for the saving rate. To do so, open the model object, and then press **Right click > Insert > "Edit Equation"** to add the following identity

```
saving rate=100*(rdy - (rc + ((gov_transfers + interest_payments/y_deflator))))/rdy
```


This definition is adapted from the one used in the U.S. National Income and Product Accounts (NIPA), Table 2.1.

Note that the definition must be in terms of the same variables being predicted by the model (i.e., real consumption (rc) and real disposable income(rdy)). Otherwise the forecasted values

of the real variables will not be used to predict the saving ratio during the forecast period. (A common mistake is to use the definition of the saving rate using nominal quantities.)

Calculate the deterministic (or point) baseline forecast series for 2008:1 – 2014:3 using "solve" command. Choose "dynamic solution".

The baseline forecasts for all the endogenous variables in the model will be saved to your workfile with "0"

extensions. Thus, the forecast for real consumption can be found in the series called rc_0. The baseline forecast for the saving rate will be in the series called **saving rate 0**.

After the solution is created (see left image), you can plot the baseline (forecasts) with the actual series for real consumption and the saving rate using

line rc rc_0, and line saving_rate saving_rate_0).

Alternatively, you can easily plot all the variables against their actual outcomes using **Proc>Make Graph** after the model is solved.

Not surprisingly, the dynamic forecasts (green lines) are over predicting actual real disposable income, real net wealth and therefore real consumption expenditures (blue lines). This reflects the I(1) nature of the variables involved, the limited serial correlation in their innovation sequences, and the fact that – prior to 2008 – both variables were trending upwards. Because of their I(1) nature, a dynamic forecast will effectively use the last known value of these variables to generate out-of-sample forecasts. Consequently, the forecasting model does not do good job of predicting the impact of the global financial crisis on real consumption, and its predictions for the saving ratio appear to be systematically below the actual saving outcome.

That said, the previous assessment considers only a single, dynamic simulation using the baseline model. A fairer assessment of the model can be made using EViews' stochastic simulator to produce a fan chart. Using the code in m4_fanchart.prg (see module 4), the resulting fan chart (or 90 percent confidence band) for the saving rate is:

Despite the baseline model's under prediction of real net worth, the fan chart above encompasses the actual outcomes of the saving rate for much of 2008:1-2014:3, suggesting that the underlying model is useful for predicting the outcome of the saving rate.

While there is obvious (downward) bias in the model's predictions, it should be noted that this partly a reflection of the initial starting point of the simulation experiment. If one begins the simulations in 2009:1, the resulting fan chart is:

Consequently, if the estimated model uses the actual outcomes of disposable income and real wealth for 2008, even a dynamic forecast can yield a confidence band that successfully encompasses the actual behavior of the saving rate.

This result can be confirmed by solving the model using the "Static" method, which is equivalent to one-period ahead forecasting. In other words, the simulation uses the last known values of the RHS endogenous variables (lagged consumption, lagged income, and lagged real net worth) to calculate the baseline forecast. We would naturally expect this forecast to be more accurate than the previous dynamic forecast, where the forecast errors of the endogenous variables are allowed to accumulate throughout the forecast horizon.

The results are shown in the adjacent figure (right). The consumption forecast (rc) from the static method is indeed better than that obtained using a dynamic simulation.

Given that we are conducting an out-of-sample forecast, the superior forecast of the static solution implies that the forecasting error in the consumption equation is largely from the errors in forecasting disposable income and net worth, not from changes in the estimated parameters.

This experiment provides suggestive evidence that there is no structural change in the consumption function/saving behavior. The increase in the saving ratio can be predicted rather well using the (lagged, actual) values of real income and real net worth.

This hypothesis can be taken to an extreme by calculating the so called "single equation forecast" of the system. This is the forecast that ignores all the interactions between the endogenous variables in the model. In this mode, the simulator is in effect using the actual values of income and net worth to produce the forecast of consumption, and hence, the saving ratio. Moreover, the dynamic interdependencies in the system are "turned-off" so that there are no equation interactions between periods.

A comparison of the "fit" forecast against the actual outcome of the saving ratio will reveal whether the model – with parameter estimates derived using data prior to the crisis – can forecast the out-of-sample saving ratio. It is essentially the Chow Forecast Test for structural stability, using parameter estimates derived from a system estimator (i.e., VECM).

Notice that the ECM model, in single equation mode and using parameter estimates using data for a period that did not encompass the great financial crisis, can predict the actual behavior of the saving rate rather well. This result provides further evidence that the major driving forces behind the increase in the saving ratio during the great recession were the negative shocks to income and net worth, not a change in the underlying saving behavior (specifically, the response of real consumption to income and net worth) of the American household. It follows that we should expect the saving ratio to revert to its norm (i.e., lower) level once real income (and wealth) levels recover to pre-crisis levels.

Lastly, let's use the basic long-run equation involving log(rc), log(rdy) and log(rnw) to perform a simple out-of-sample forecasting experiment. The result of estimating this regression from 1961Q4 to 2014Q3 using ordinary least squares (other estimators that allow for the I(1) nature of the variables give similar results) is:

Now conduct a "Chow Forecast Test", which calculates an F-statistic that assesses whether the forecasts from the within sample regression (above) can predict out-of-sample results (in this case, real consumption for 2008Q1 – 2014Q3).

View> Stability Test> Chow Forecast Test. Set the breakpoint date at 2008Q1.

The small value of the F-statistic suggests that there is no structural break in the long-run relationship. This can be confirmed by using this regression to predict the out-of-sample saving ratio. The results of doing so are shown on the next page.

The long-run model without any short-run dynamics is able to produce acceptable out-of-sample forecasts of real consumption and the household saving ratio, providing further evidence that there has **not** been a structural change in U.S. household consumption habits because of the global financial crisis.

Broad Conclusions:

- (a) The underlying relationship between real consumption, real disposable income and real net worth did not change because of the onset of the financial crisis.
- (b) The observed movements in the saving rate after 2008:1 appear to be the result of changes in disposable income and real net worth, the latter in particular being adversely affected by the financial crisis.
- (c) Given that the coefficient estimates have not changed significantly, one can expect the saving rate to return to its pre-2008 level once the lingering effects of the financial crisis abate (that is, real income and real net worth return to their 2007 levels respectively). Specifically, the ratio of real net work to real disposable income at the end of 2007 was around 6.5; at the end of the sample (2014Q3), this ratio was around 6.2.
- (d) Given that the consumption function did not change permanently, actions taken by the U.S. government (one being to raise government expenditure) to buffer the negative net worth shock are justifiable.