
Fiscal Implications of the Federal Reserve’s
Balance Sheet Normalization∗

Michele Cavallo,a Marco Del Negro,b W. Scott Frame,c

Jamie Grasing,a Benjamin A. Malin,d and Carlo Rosae

aFederal Reserve Board
bFederal Reserve Bank of New York

cFederal Reserve Bank of Dallas
dFederal Reserve Bank of Minneapolis

eBarclays

The paper surveys the recent literature on the fiscal impli-
cations of central bank balance sheets, with a special focus
on political economy issues. It then presents the results of
simulations that describe the effects of different scenarios for
the Federal Reserve’s longer-run balance sheet on its earn-
ings remittances to the U.S. Treasury and, more broadly, on
the government’s overall fiscal position. We find that reduc-
ing longer-run reserve balances from $2.3 trillion (roughly the
amount when the Federal Reserve’s balance sheet normaliza-
tion program started) to $1 trillion reduces the likelihood

∗We thank Jim Clouse, Jane Ihrig, Deborah Leonard, Brian Madigan, and
Larry Mize for helpful comments; Casey Clark, Erin Ferris, and Kimberly Zhakov
for insightful conversations; and conference participants at the 2018 CEF meet-
ing in Milan for feedback. We are also grateful to the referee and the Co-Editor,
Pierpaolo Benigno, for valuable suggestions. Sofia Baig, Chris Curfman, Khalela
Francis, Gurubala Kotta, Margaret Sauer, and James Trevino provided excellent
assistance. The views expressed herein are those of the authors and not neces-
sarily those of their employers or any other entity within the Federal Reserve
System. Author contact: Cavallo: Federal Reserve Board, 20th St. and Con-
stitution Ave. NW, Washington, DC 20551 (e-mail: Michele.Cavallo@frb.gov);
Del Negro: Federal Reserve Bank of New York, 33 Liberty St., New York, NY
10045 (e-mail: Marco.DelNegro@ny.frb.org); Frame: Federal Reserve Bank of
Dallas, 2200 N. Pearl St., Dallas, TX 75201 (e-mail: Scott.Frame@dal.frb.org);
Grasing: Federal Reserve Board, 20th St. and Constitution Ave. NW, Wash-
ington, DC 20551 (e-mail: Jamie.R.Grasing@frb.gov); Malin: Federal Reserve
Bank of Minneapolis, 90 Hennepin Ave., Minneapolis, MN 55401 (e-mail: ben-
jamin.malin@mpls.frb.org); Rosa: Barclays, 745 7th Ave., New York, NY 10019
(e-mail: carlorosa1@gmail.com). Carlo Rosa contributed to this paper while work-
ing at the Federal Reserve Bank of New York.

255

256 International Journal of Central Banking December 2019

of posting a quarterly net loss in the future from 30 percent to
less than 5 percent. Further reducing longer-run reserve bal-
ances from $1 trillion to pre-crisis levels has little effect on the
likelihood of net losses.

JEL Codes: E58, E59, E69.

1. Introduction

In the aftermath of the global financial crisis and into the Great
Recession, the U.S. Federal Reserve reduced its overnight interest
rate to the effective lower bound and engaged in large-scale pur-
chases of long-term U.S. Treasury and federal agency securities.
From the start of 2008 through the end of 2014, the U.S. central
bank’s balance sheet grew from $900 billion to $4.5 trillion, with
assets principally consisting of long-term U.S. Treasury notes and
bonds ($2.3 trillion) and federal agency mortgage-backed securities
(MBS) ($1.8 trillion).1

In 2017, the Federal Reserve’s Federal Open Market Committee
(FOMC) started implementing a “normalization program” to reduce
the size of the central bank’s balance sheet.2 However, important
questions remain about the longer-run size and composition of the
balance sheet. Portfolio choices can have important consequences for
the level and variability of earnings remittances to the U.S. Treas-
ury, both during and after the transition. Of course, the level and

1Data as of December 29, 2016. Federal Reserve balance sheet information is
available weekly from Federal Reserve statistical release H.4.1, “Factors Affecting
Reserve Balances,” available at https://www.federalreserve.gov/releases/h41/.

2The revised version of this paper was submitted to the journal in November
2018. Hence, part of the narrative and the simulations herein reflect the
plans and the policies that were in place at that time, namely, the FOMC’s
June 2017 Addendum to the Policy Normalization Principles and Plans
(https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.
htm) and the decision to implement this program starting in October 2017.
The simulations do not incorporate those policy announcements and decisions
that have occurred thereafter. Most notably, these include the Balance Sheet
Normalization Principles and Plans announced at the conclusion of the March
2019 FOMC meeting, the end of the reduction in the size of the Federal Reserve’s
securities holdings that was decided at the July 2019 FOMC meeting, and the
plan to purchase Treasury bills into 2020:Q2 to ensure that the supply of reserves
remains ample over time, which was announced on October 11, 2019.

https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm
https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 257

volatility of remittances are not factors influencing monetary pol-
icy decisions, which are made to achieve the central bank’s statu-
tory goals of maximum employment and stable prices. Nonetheless,
the central bank may have to deal with political economy concerns
during the transition related to the volatility of remittances to the
Treasury, including the possibility of experiencing net losses.3

In this paper, we simulate the transition of the Federal Reserve’s
balance sheet to four alternative longer-run sizes in an effort to
understand the implications for both remittances and broader fis-
cal outcomes. To do so, we combine two models maintained by
the Federal Reserve Board: (i) the System Open Market Account
(SOMA) model (Carpenter et al. 2015), which, for a given inter-
est rate scenario, generates detailed projections of the evolution of
the balance sheet and associated net income; and (ii) a large-scale
macroeconomic model (FRB/US), which generates (among other
things) future paths for interest rates as well as government revenues,
expenditures, and debt. Importantly, this approach allows for gen-
eral equilibrium effects as changes to the central bank’s balance sheet
provide (or remove) monetary accommodation, which alters inter-
est rate paths that are important determinants of remittances and
broader economic activity.4 The results of our simulations suggest
three broad takeaways.

First, the level of longer-run reserve balances affects the prob-
ability that the Federal Reserve faces net losses at some point in

3As will be discussed in section 2.2, if the Federal Reserve’s earnings are insuf-
ficient to cover operational costs, dividend payments, and any amount needed to
maintain a surplus, remittances to the Treasury are suspended and a deferred
asset is recorded. This debit balance would represent the amount of future net
earnings the Federal Reserve will need to realize before remittances to the Treas-
ury resume.

4Empirical studies have found that a larger balance sheet provides substantial
accommodation when short-term interest rates are constrained by the effective
lower bound (e.g., D’Amico et al. 2012; Gagnon et al. 2011). Away from the
lower bound, the central bank can, in theory, keep the amount of monetary
accommodation unchanged by moving short-term rates to offset the effects of
the change in its balance sheet. As a result, any model of the fiscal implications
of central bank balance sheet policy must also take a stand on interest rate pol-
icy. In our analysis below using the FRB/US model, short-term interest rates are
assumed to follow an inertial Taylor (1999) rule.

258 International Journal of Central Banking December 2019

the future. If long-run reserve balances were to remain near the
level when the balance sheet normalization program was announced
(around $2.3 trillion), the probability of realizing net losses at some
point is around 30 percent.5 In the context of the macroeconomic
model, this arises for two reasons: (i) new assets purchased to
maintain the elevated level of reserve balances are associated with
negative expected future net income due to negative Treasury term
premiums; and (ii) net income generated from legacy assets declines
as interest expenses increase (as short-term interest rates rise per
the monetary policy rule), while interest income is unchanged. Of
course, as of October 2017, the FOMC started implementing a bal-
ance sheet normalization program that aims at bringing the mag-
nitude of reserve balances to a significantly lower level over time.
In light of this development, we also consider three scenarios with
lower longer-run levels of reserve balances. We find that, in contrast
to the $2.3 trillion scenario, shrinking reserve balances to a longer-
run level of $1.0 trillion reduces the likelihood of net losses to less
than 5 percent. In addition to not buying new assets while term
premiums are negative, the smaller balance sheet provides less mon-
etary accommodation, which implies that short-term interest rates
increase less rapidly. Further reducing longer-run reserve balances
from $1 trillion to pre-crisis levels has little effect on the likelihood
of net losses.

Second, the possibility that the Federal Reserve would not be
able to cover any losses with future seigniorage under current mon-
etary policy—what Del Negro and Sims (2015) refer to as “central
bank insolvency”—is truly negligible (i.e., less than 0.02 percent).

Finally, the overall fiscal effect—as measured by the ratio of fed-
eral debt to gross domestic product (GDP) at the end of our forecast
horizon—of a larger longer-run level of reserve balances is positive
(that is, the debt-to-GDP ratio is smaller). However, the magni-
tude depends on the monetary policy rule assumed to govern short-
term interest rates. An important caveat to our results, especially in

5As is further explained at the beginning of section 3, this scenario is neither
consistent with the current FOMC’s balance sheet program nor an indication
of any potential future Federal Reserve policy. We present this counterfactual,
illustrative scenario only to understand the fiscal implications that could have
arisen if reserve balances remained close to that level.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 259

terms of the overall fiscal effect, is that they depend on assumptions
embedded in the FRB/US model.6

Our analysis is related to an emerging literature that projects
central bank remittance flows under different portfolio normaliza-
tion principles. Some research approaches this from an account-
ing and finance perspective and uses very detailed information
about central bank securities holdings, coupled with simulated inter-
est rate path(s), to estimate future remittances (e.g., Carpenter
et al. 2015; Christensen, Lopez, and Rudebusch 2015). Macro-
economic analysis using simple quantitative models has also been
conducted (e.g., Del Negro and Sims 2015; Hall and Reis 2015).
Most of these papers suggest that the likelihood of the Federal
Reserve recording losses (and temporarily ceasing remittances) is
small.

Our contribution to this literature is twofold. First, we pro-
vide a broad discussion of both the institutional and the conceptual
issues surrounding fiscal implications of central bank balance sheets,
with a focus on the Federal Reserve. This survey strives to connect
different strands of the literature related to central bank balance
sheets, including macroeconomics, finance, and political economy.
We also relate the more recent (post–financial crisis) contributions
to an earlier literature that mainly focused on emerging economies
(e.g., Stella 1997). The second contribution relates to our simula-
tions. This is the first study about the fiscal implications of dif-
ferent longer-run central bank balance sheet sizes. Unlike other
papers, we analyze the fiscal implications of balance sheet choices
in a broad sense, in that we consider not only the implications for
remittances but also the effects on the government’s overall fiscal
position.

6Expectations in the FRB/US model are not “rational” in the sense of being
fully consistent with the equilibrium of the model. This feature has important
implications for our results. For instance, in standard rational expectations DSGE
(dynamic stochastic general equilibrium) models, Wallace’s (1981) irrelevance
result holds, implying that the central bank’s balance sheet operations have no
effect on equilibrium outcomes due to Ricardian equivalence. In the FRB/US
model, it is assumed that (i) the acquisition of long-term government bonds by
the central bank lowers the term premium; and (ii) doing so stimulates economic
activity. In FRB/US, both channels are modeled in a reduced-form way. The
reader should bear in mind that our results are dependent on the specification of
these relationships.

260 International Journal of Central Banking December 2019

The paper is organized as follows. Section 2 provides a broad
overview of the various mechanisms by which the Federal Reserve’s
balance sheet has fiscal implications. Here, we consider both a con-
solidated government budget perspective and a more narrow view
that acknowledges that the central bank is an independent agency
that produces an observable flow of remittances to the fiscal author-
ity. Section 3 presents the results of our analysis of the fiscal implica-
tions of the Federal Reserve’s balance sheet based on macroeconomic
simulations using the SOMA and FRB/US models. Section 4 offers
some concluding thoughts.

2. Central Bank Balance Sheets: Fiscal Implications and
Political Economy Considerations

Monetary policy always has significant fiscal implications. In addi-
tion to influencing the interest rates at which the federal govern-
ment finances its debt, monetary policy also affects broader economic
activity (with implications for tax revenues and expenditures) and
inflation (thus affecting the real cost of debt financing). Changes in
the size and composition of the central bank’s balance sheet have
additional fiscal consequences. Below, we begin by discussing these
implications from the consolidated government budget perspective,
which, in the U.S. case, simply means adding the Federal Reserve’s
assets and liabilities to those of the federal government.7 This is the
perspective that is generally considered in macroeconomic models
and is a useful starting point for our discussion. However, a consoli-
dated government budget perspective ignores the fact that the fiscal
authority and the central bank are different institutions, each with
its own budget constraint. We therefore relax the assumption of a
consolidated government budget in subsequent subsections.

Before proceeding, it is helpful to clarify a couple of issues.
First, the Federal Reserve’s prospective asset choices are con-
strained by law and—for practical purposes—are limited to

7This implies subtracting the Federal Reserve’s holdings of U.S. Treasury debt
from the Treasury’s liabilities, as they cancel each other out in the consolidated
government’s balance sheet.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 261

acquiring U.S. Treasury and federal agency securities.8 Federal
agency securities include debt and MBS issued by congressionally
chartered government-sponsored enterprises (GSEs): Fannie Mae,
Freddie Mac, the Federal Home Loan Bank System, the Farm Credit
System, and Farmer Mac. Collectively, the MBS guaranteed by Gin-
nie Mae, Fannie Mae, and Freddie Mac are referred to as “agency
MBS.” Each GSE benefits from strong investor perceptions of an
implied federal guarantee of their debt obligations due to vari-
ous charter provisions and past government actions (e.g., Frame
and White 2005; Frame et al. 2015).9 Second, observed long-term
Treasury bond yields can be decomposed conceptually into expec-
tations about the future path of nominal short-term interest rates
and term premiums that principally reflect compensation required
by investors related to uncertainty about this expected path (e.g.,
Adrian, Crump, and Moench 2013; Kim and Wright 2005). Esti-
mated term premiums are typically positive and increasing in bond
maturity, although they have been negative at times.

2.1 A Consolidated Government Budget Perspective

We start our discussion by considering the simple case in which
the Federal Reserve’s balance sheet is primarily funded by currency,
as was true before the Great Recession. Here, the only portfolio
choice for the central bank relates to its asset composition. For many
years, the Federal Reserve purchased only U.S. Treasury securities,
thus further narrowing its portfolio choice to the duration of its
asset portfolio.10 From a consolidated balance sheet perspective, the
Federal Reserve’s holdings of U.S. Treasury debt implies that these
securities effectively “cancel out.” Currency, which bears zero inter-
est, then becomes a liability of the consolidated government. As long

8The Federal Reserve is also authorized to purchase and hold short-term
municipal debt, bankers’ acceptances, and foreign sovereign debt.

9Nevertheless, by law, GSEs are required to clearly state that there is no
guarantee. The exception is for Ginnie Mae MBS, which do carry a full-faith-
and-credit guarantee from the U.S. government. Ginnie Mae is considered a
“government corporation” rather than a GSE.

10For a history and explanation of the Federal Reserve’s portfolio, see “Alterna-
tive Instruments for Open Market and Discount Window Operations,” available
at https://www.federalreserve.gov/boarddocs/surveys/soma/alt instrmnts.pdf.

https://www.federalreserve.gov/boarddocs/surveys/soma/alt_instrmnts.pdf

262 International Journal of Central Banking December 2019

as interest rates are positive, this activity lowers funding costs for
the consolidated government.11

We next consider the fiscal implications of a balance sheet
expansion that involves purchases of Treasury securities financed by
increasing reserves rather than by increasing currency in circulation.
From a consolidated budget perspective, Federal Reserve purchases
of these securities are analogous to the Treasury replacing them with
overnight debt, thereby shortening the duration of overall govern-
ment liabilities. The implications for the consolidated government’s
funding costs depend on the duration of the securities being pur-
chased by the Federal Reserve. If the term premium is positive, a
larger central bank balance sheet should lower government funding
costs (on average, over the long run) as the government collectively
pays lower term premiums. However, expanding the balance sheet
using interest-bearing liabilities does increase the interest rate risk
associated with the consolidated government balance sheet. In other
words, since the government has to refinance its debt at an uncertain
future interest rate, this implies a higher expected volatility of fund-
ing costs. See Greenwood, Hanson, and Stein (2015) for a thorough
discussion of these tradeoffs.

In the case in which the Federal Reserve acquires non-Treasury
securities financed by increasing reserves, it expands both the assets
and liabilities of the consolidated government balance sheet. Assum-
ing that the yield on acquired securities carries a premium relative to
Treasury securities, the effect on the consolidated government’s net
revenues will be positive on average. Importantly, purchases of non-
Treasury securities imply that the consolidated government is taking
on additional risk. For instance, all non-Treasury assets involve some
credit risk, or the risk of principal loss arising from a counterparty
failing to make required payments.12 In the case of agency MBS, the
government faces prepayment risk, as changes in interest rates shift
underlying cash flows forward or backward in time.

11If the monetary authority pursues an interest rate policy, currency demand
is determined by the private sector (see the discussion in Del Negro and Sims
2015).

12In practice, however, the purchase of federal agency securities issued by
Fannie Mae and Freddie Mac effectively carries no credit risk while the two
institutions remain in federal conservatorship.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 263

So far, we have discussed the fiscal implications stemming from
how changes in the size and composition of the Federal Reserve’s
balance sheet affect the assets, liabilities, and associated net income
of the consolidated government in partial equilibrium. But cen-
tral bank balance sheet policies can also have general equilibrium
effects by changing the prices of assets, goods, and services, which
ultimately affects the pace of economic activity.13 To the extent
that balance sheet policies provide more accommodation, they will
be associated with temporarily faster economic growth, which in
turn increases tax revenues (e.g., due to higher income and capital
gains), reduces government expenditures (e.g., lower unemployment
benefits), and thus improves the path of the debt-to-GDP ratio (e.g.,
Rosengren 2013). Moreover, they will put upward pressure on infla-
tion, thus decreasing the real value of the debt. Thus, asset purchase
programs can (i) change the value of outstanding government oblig-
ations and (ii) have fiscal implications beyond altering the funding
costs of government debt. As we will see in our simulations below,
such general equilibrium effects can be quantitatively important.

The fiscal authority may also respond to the central bank’s
actions, due to its differing objectives. In the U.S. case, the Fed-
eral Reserve is charged with achieving a dual mandate of maximum
employment and stable prices, while the Treasury is principally con-
cerned with minimizing debt service costs and fiscal risk. These dif-
fering goals may be inconsistent in some circumstances. For example,
if Federal Reserve asset purchases lower term premiums, the Treas-
ury may decide that it is in taxpayers’ interest to issue longer-term
debt. Such an action could result in upward pressure on term premi-
ums and potentially offset the central bank’s policy easing. One way
to deal with this problem is to have formal coordination between
the central bank and fiscal authorities. A prominent international
example of this comes from the United Kingdom. As explained by
Greenwood et al. (2014), that nation’s Debt Management Office is

13This is particularly relevant when short-term interest rates are constrained
by the effective zero lower bound, as in the aftermath of the Great Recession. In
order to have general equilibrium effects at all, one has to break Wallace’s (1981)
irrelevance result. As discussed in the introduction, this is done in the FRB/US
model by assuming that balance sheet policy affects the term premium embedded
in longer-term government yields.

264 International Journal of Central Banking December 2019

mandated to “ensure that debt management is consistent with aims
of monetary policy.”

There is evidence that this tension between the objectives of cen-
tral banks and fiscal authorities can be important. Greenwood et al.
(2014) suggest that this was the case for the United States in the
aftermath of the Great Recession, when the Federal Reserve pur-
chased long-term Treasury bonds as part of its quantitative easing,
while the Treasury issued more long-term debt to fulfill its goal of
minimizing the present value of financing costs. The authors esti-
mate that the Treasury’s active maturity extension program offset
35 percent of the maturity-shortening effect of asset purchases.14

Other researchers have suggested that the lack of coordination in
Japan during the late 1990s and early 2000s might have jeopar-
dized that nation’s economic recovery and, more importantly, left
monetary policymakers with a credibility issue, as the public was
unconvinced they could commit to future expansions (e.g., Ito and
Mishkin 2006; Kuttner and Posen 2001; and references therein).

2.2 Central Bank Remittances and the Central Bank’s
Intertemporal Budget Constraint

The consolidated government budget view of central banking made
in many macroeconomic models arises out of convenience. However,
the Federal Reserve is an independent agency that maintains its own
balance sheet and income statement, which generates an observable
flow of remittances to the Treasury. By law, the Federal Reserve must
distribute its earnings to the Treasury, net of operating expenses
and dividends and allowing for a retained surplus of no more than
$6.825 billion.15 In the event that earnings are insufficient to cover
these costs, then no remittances occur, and a “deferred asset” is

14Swanson (2011) describes a similar tension during “Operation Twist” of 1961.
15Section 7 of the Federal Reserve Act defines the “division of earnings.” These

earnings principally reflect the difference between interest earned on assets and
that paid on liabilities. Assets consist almost entirely of marketable securities
that pay coupon interest—principally U.S. Treasury notes and bonds and agency
MBS. Liabilities are primarily Federal Reserve notes in circulation, bank reserves,
the Treasury General Account (TGA), the foreign repo (repurchase agreement)
pool, and reverse repurchase agreements. Notes in circulation and the balance on
the TGA pay no interest, while reserves and repurchase agreements incur interest
expenses.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 265

booked as a negative liability on the balance sheet.16 Carpenter et al.
(2015) provide a detailed overview of the Federal Reserve’s balance
sheet and income statement mechanics.

Separating the central bank and federal government budget con-
straints naturally raises questions about the determinants of central
bank remittances, the probability of recording net losses, and central
bank solvency. These questions had largely been ignored by much
of the macroeconomic literature on advanced economies, mainly
because, for the Federal Reserve, (i) liabilities consisted almost
exclusively of currency, and (ii) assets consisted almost exclusively of
government securities with relatively short maturity (e.g., Bukhari,
Cambron, Fleming et al. 2013). These two conditions implied that
central bank income and remittances to the fiscal authority always
remained positive, although they did vary substantially over the
postwar period (e.g., Bukhari, Cambron, Del Negro et al. 2013). The
recent financial crisis—and the central bank balance sheet expan-
sions that followed—raised academic interest in central bank balance
sheets.17 We should stress that for emerging market central banks,
balance sheet concerns have long been a topic of policy discussion.
This was both because (i) assets were often denominated in foreign
currency, whose value was volatile when measured in local currency,
and (ii) local banking crises often resulted in non-performing loans
being moved to the central bank balance sheet. While the remain-
der of this section focuses on the Federal Reserve—since it aims
to provide a framework for understanding the simulation results
below—some lessons also apply to other central banks.

2.2.1 Central Bank Remittances

The average size and variability of Federal Reserve remittances to
the Treasury depend on some factors controlled by the central bank,

16For an accounting definition of a deferred asset, see paragraph 11.96
of the Financial Accounting Manual for Federal Reserve Banks, available at
https://www.federalreserve.gov/aboutthefed/financial-accounting-manual.htm.

17A non-exhaustive and ever-expanding list of recent papers includes Bassetto
and Messer (2013); Benigno (2019); Benigno and Nisticò (2019); Carpenter et al.
(2015); Christensen, Lopez, and Rudebusch (2015); Del Negro and Sims (2015);
Greenlaw et al. (2013); and Hall and Reis (2015).

266 International Journal of Central Banking December 2019

including the size and composition of its balance sheet and asset
sales.

The effect of increasing the size of the Federal Reserve’s balance
sheet on remittances depends on the types and maturities of the
purchased assets. The base case would be the purchase of Treasury
securities. As long as the term premium is positive and increas-
ing with duration, a longer-duration portfolio implies a higher net
interest margin and, hence, higher average net income and remit-
tances over time. However, to the extent that marginal assets are
funded by issuing short-term interest-bearing liabilities (i.e., reserves
and reverse repurchase agreements), acquiring longer-duration assets
implies some risk associated with uncertain future interest expenses.
As a result, the volatility of remittances will generally increase with
the duration of the purchased assets.

Since the start of the Federal Reserve’s quantitative easing pro-
gram, the central bank purchased (and still holds) a large share
of agency MBS guaranteed by Fannie Mae, Freddie Mac, and Gin-
nie Mae. During 2008:Q4 and 2009:Q1, the Federal Reserve also
purchased agency debt securities, which behave similar to Treas-
ury securities, but with marginally higher yield spreads and volatil-
ity owing to liquidity risk premiums. Agency MBS have signifi-
cantly higher coupons than Treasury securities due to the pres-
ence of embedded borrower prepayment options that make the tim-
ing of cash flows uncertain. Hence, larger holdings of agency MBS
result in higher average remittances and greater remittance volatility
over time. Finally, selling assets generally results in gains or losses
that are immediately recognized in income and therefore generally
increase the variability of remittances.18

Existing research has generally painted a benign picture of
the Federal Reserve’s net income in future years under baseline
projections for the evolution of the balance sheet (e.g., Carpen-
ter et al. 2015; Christensen, Lopez, and Rudebusch 2015; Ferris,
Kim, and Schlusche 2017; Greenlaw et al. 2013; and Hall and
Reis 2015) and suggests that the likelihood of recording a sizable

18However, in principle, asset sales could be structured in such a way as to
smooth remittances, recognizing capital gains in periods when income would
otherwise be low and vice versa.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 267

and long-lasting deferred asset is quite small. Section 3.2 presents
our own simulations of Federal Reserve income using the FRB/US
model under various scenarios for the future size of the balance
sheet.

2.2.2 The Central Bank’s Intertemporal Budget Constraint

Net losses and temporary negative levels of capital are not an imped-
iment to normal central bank functioning per se, as the Federal
Reserve would simply record a deferred asset. However, in princi-
ple, the deferred asset could become so large that it could not be
expected to be covered by future earnings. In this extreme case,
either the Treasury would inject resources into the central bank
so that it could continue to pursue its policy stance or the cen-
tral bank would need to adjust monetary policy in order to meet
its obligations. Del Negro and Sims (2015) refer to this situation
as “central bank insolvency,” and we will continue to use this term
in the remainder of the paper as a shorthand. However, it should
be understood that the term “insolvency” does not have the same
meaning as for a private issuer of liabilities. This is because a central
bank is never forced to default in a fiat money regime, and so its
liabilities remain risk free in nominal terms.

A few recent papers discuss the central bank’s intertemporal bud-
get constraint (e.g., Bassetto and Messer 2013; Benigno and Nisticò
2014; Del Negro and Sims 2015; and Hall and Reis 2015). This liter-
ature shows that a central bank is “solvent” (in the sense discussed
above) if the sum of its “tangible wealth” (the difference between
the current market value of assets and interest-bearing liabilities)
plus “intangible wealth” (the expected present discounted value—
EPDV—of future seigniorage) is positive. The sum of the two—
tangible and intangible wealth—equals the EPDV of remittances. If
the central bank posts losses but intangible wealth is positive and
larger, the institution should not require recapitalization from the
fiscal authority in order to pursue its mandate, as it can compensate
current losses by borrowing against future remittances. However,
if the EPDV of remittances were negative, the central bank would
be “insolvent.” Of course, a central bank in a fiat money regime
can always address this situation by creating more liabilities and/or

268 International Journal of Central Banking December 2019

“printing money” (that is, generating more seigniorage), but at the
cost of potentially compromising its inflation objective.19

The intertemporal budget constraint perspective offers a few
important implications. First, a central bank without interest-
bearing liabilities cannot be insolvent as long as interest income
exceeds operating expenses. Second, factors that affect the variabil-
ity of remittances, such as the choice to hold assets to maturity or use
market-value accounting, may be less relevant from an intertemporal
perspective than one may initially think. Recognizing losses at once,
or delaying the recognition until maturity, makes little difference for
the present-value calculations.

Finally, the correlation between the value of tangible and intan-
gible wealth is key to understanding whether solvency is at stake
for a given adverse scenario. For instance, if scenarios in which the
value of assets falls are also scenarios in which the EPDV of future
seigniorage increases, then intangible wealth provides a hedge for the
central bank’s tangible wealth. Inflationary scenarios are generally
examples in which such a hedge is in effect, as seigniorage generally
increases with inflation. Del Negro and Sims (2015) and Reis (2016)
emphasize the quantitative importance of the EPDV of seigniorage
for assessing central bank solvency and find that it is potentially
quite large for the Federal Reserve—possibly well above the cur-
rent value of interest-bearing liabilities. However, uncertainty about
future currency demand makes these present-value calculations
tentative.

2.3 Political Economy Considerations

Despite the extremely remote possibility of Federal Reserve insol-
vency, maintaining a large balance sheet could potentially lead to
political pressure on the central bank for at least two reasons.

First, as discussed above, a large central bank balance sheet
increases the likelihood of reporting a net loss, which would result in

19“Printing money” should be understood in a broad sense, including keeping
the interest rate on excess reserves (IOER) lower than needed to control inflation.
Del Negro and Sims (2015), Hall and Reis (2015), Reis (2013), Sims (2005), and
Stella (2005) all elaborate in different ways as to why an inflation-targeting cen-
tral bank is subject to an intertemporal budget constraint, even in a fiat money
regime.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 269

zero remittances to the Treasury for some time. While a large bal-
ance sheet may reduce the consolidated government funding costs
on average, it can also be disadvantageous for public finances under
some circumstances (e.g., when interest rates increase unexpect-
edly). Since Federal Reserve income statements are observable to
the public, reporting a net loss lays bare such circumstances and
places the central bank’s policies in the spotlight.

Second, large amounts of excess reserves imply substantial inter-
est payments to the banking sector. From the consolidated budget
perspective—and to the extent that excess reserves have been issued
to purchase Treasury securities—these payments simply reflect the
need to finance federal debt.20 Put differently, a central bank’s
decision to raise interest rates always makes funding public debt
more expensive, at least initially, regardless of the size of its balance
sheet and of the holders of public liabilities. Nonetheless, large pay-
ments to the banking system could result in political pressure against
maintaining or raising the interest rate paid on excess reserves
(IOER).

Experience from other central banks—especially those in emerg-
ing markets—suggests that political economy concerns can influence
a central bank’s monetary policy goals, particularly under circum-
stances in which the mandate of the central bank is of a different
nature from that of the Federal Reserve.21 Stella (1997, 2005) notes
that several central banks have suffered sizable losses that eventually
interfered with the effective conduct of monetary policy.22 Relat-
edly, Cukierman (2008, 2011) argues that when central bank capital
becomes negative and drops below some threshold, there is a dan-
ger that the political establishment might prevent the central bank
from following useful policies that could nonetheless lead to addi-
tional losses. This literature suggests that a large balance sheet, and

20However, this is not the case when financing non-Treasury assets, such as
agency MBS.

21Consistent with political sensitivity, recent cross-country research identifies
a discontinuity in the central bank profit distribution skewed away from losses.
See Goncharov, Ioannidou, and Schmalz (2017).

22Dziobek and Dalton (2005), Klüh and Stella (2008), Leone (1993), and Stella
(1997, 2005, 2009) provide brief case studies. Klüh and Stella (2008) argue that
central bank losses can result in a negative public perception of the institution
and its leadership.

270 International Journal of Central Banking December 2019

the associated increased risk of incurring losses, can endanger central
bank independence. That said, many of the countries considered in
these studies are emerging economies with arguably weaker institu-
tions than those in the United States, so it is not clear to what extent
their experiences apply to the Federal Reserve.23 Moreover, even
among emerging markets, central bank balance sheet problems have
not always led to poor monetary policy performance. For instance,
Chile was able to pursue successful monetary policy for several years
with negative capital, partly because the fiscal authority was sup-
portive of the central bank’s mandate. Moreover, as discussed by
Eichengreen (2015), the Czech and the Israeli central banks have
also operated with negative capital for extended periods without
damaging their policies.

The experience of advanced economies such as Japan and
Switzerland also suggests that political economy considerations may,
at times, pose constraints on central bank policy. In particular, Stella
(2005, p. 338) argues that “in early 2002 the market raised questions
as to the likely duration of the Bank of Japan’s willingness to use
its rinban operations to influence the long end of the government
bond yield curve, as an eventual rise in interest rates would sub-
ject it to losses that could exhaust its capital and reserves.”24 The
recent abandonment of the minimum exchange rate policy by the
Swiss National Bank (SNB) is further evidence that balance sheet
concerns can take center stage in policy discussions. In the SNB’s
own words: “Had the SNB delayed the discontinuation of the mini-
mum exchange rate, this would only have been at the expense of an
uncontrollable expansion of the SNB balance sheet by hundreds of
billions of Swiss francs, and potentially by several times Swiss GDP.
Such an expansion would have severely impaired the SNB’s future
ability to conduct monetary policy and jeopardized the fulfillment of
its mandate in the long term. Moreover, given the fact that the min-
imum exchange rate was no longer sustainable, further intervention
would have been pointless, and the enormous losses arising from it

23Many of the central bank balance sheet problems discussed in the literature
arose because the government had forced the central bank to bail out banks
following financial crises.

24Similar concerns about possible future losses have been raised in regard to
the Bank of Japan’s latest balance sheet expansion (see Fujiki and Tomura 2017).

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 271

could not have been justified” (Swiss National Bank 2015). Amador
et al. (2016) provide an insightful analysis of the Swiss central bank’s
decision in light of its balance sheet constraints.

To address the political economy risks associated with losses, a
central bank may take a range of actions. First, the central bank can
provision for future losses by increasing its surplus capital in order to
use it as a buffer against adverse shocks.25 Cukierman (2008, 2011),
Goodfriend (2014a, 2014b), and Stella (2005) all advocate such an
approach. However, increasing the size of surplus capital is not a
feasible option for the Federal Reserve, as current law limits this
surplus to $6.825 billion.26 Another clear limitation of this approach
is that the fiscal authority may be tempted to appropriate some
of this capital, as happened to the Federal Reserve in 1993, 2005,
2015, and 2018. Second, the central bank could make an ex ante
agreement with the fiscal authority to absorb central bank losses, as
is the case in the United Kingdom (e.g., McLaren and Smith 2013).
While such an agreement may seem desirable, it may also come with
limits on the central bank’s ability to pursue independent monetary
policy (e.g., in the United Kingdom, some balance sheet actions need
approval by the Treasury). Finally, the central bank could reduce its
interest-bearing liabilities (and increase the EPDV of seigniorage)
by increasing required reserves and not paying interest on them.
However, such an action amounts to a forced transfer of resources

25Stella (2005) observes that countries with large foreign exchange exposure
on their balance sheet tend to have mechanisms to smooth the effect of exchange
rate movements on their accounts. This suggests that the small size of central
bank capital that is characteristic of many advanced economies could be a legacy
of a period in which these institutions did not actively use their balance sheet for
monetary policy purposes.

26At the time we ran the simulations presented in section 3, the statutory limit
on aggregate Federal Reserve surplus capital was $10 billion, which is the value
that we assumed in our scenarios. The limit on Federal Reserve surplus capital
has been reduced to $6.825 billion as a result of the Bipartisan Budget Act of
2018 and the Economic Growth, Regulatory Relief, and Consumer Protection Act
of 2018. For the accounting definition of Federal Reserve surplus, see paragraph
12.10 of the Financial Accounting Manual for Federal Reserve Banks, available at
https://www.federalreserve.gov/aboutthefed/financial-accounting-manual.htm.
For more details about changes to the statutory limit on aggregate Reserve Bank
surplus, see the 2018 Audited Annual Financial Statements of the Federal Reserve
System (in particular, Notes to Combined Financial Statements, p. 15) available
at https://www.federalreserve.gov/aboutthefed/files/combinedfinstmt2018.pdf.

272 International Journal of Central Banking December 2019

from the banking system to the central bank—a policy change that
could generate significant political opposition.

2.4 The Central Bank Balance Sheet and Monetary
Policy Decisionmaking

As we just discussed, political economy considerations can pose con-
straints on monetary policy insofar as they create incentives for
central bankers to limit remittance volatility, avoid losses, and ulti-
mately eliminate the possibility of being forced to ask for recapital-
ization from the fiscal authority.27 Constraints can lead to subopti-
mal outcomes, and recent research has sought to incorporate such
constraints into formal models. Benigno and Nisticò (2019) study
optimal conventional monetary policy, taking into account the cen-
tral bank’s desire to avoid declines in net worth and the potential
need for recapitalization. They find that such constraints can intro-
duce an inflationary bias, as the central bank relies on seigniorage
to shield itself from losses (since higher inflation entails an increase
in the EPDV of seigniorage). Other work by Del Negro and Sims
(2015) shows that—in some circumstances—a large central bank bal-
ance sheet can lead to a self-fulfilling balance sheet crisis. A sudden
increase in expected inflation would cause the value of the long-
duration assets held by the central bank to plummet, calling into
question the solvency of the central bank. If the latter cannot count
on backing from the fiscal authority, it can only restore solvency
by generating more seigniorage, thereby validating the inflationary
expectations. However, using a simple quantitative model calibrated
on U.S. data, Del Negro and Sims (2015) also find that under the
current size of the central bank balance sheet, such a self-fulfilling
crisis is extremely unlikely.

Another strand of literature suggests that balance sheet con-
straints can be turned to the central bank’s advantage in situations
in which additional obstacles are in place, such as the zero lower

27For the case of the United States, the level and volatility of remittances do
not prevent the FOMC from conducting monetary policy in conformity with its
mandate and are thus not the focus of monetary policy decisions. As also noted
by Carpenter et al. (2015), foreign central banks, such as the Czech National
Bank, have operated with a negative equity position and zero remittances.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 273

bound (ZLB) on nominal interest rates. This is the “signaling the-
ory of QE” (Bauer and Rudebusch 2014; Berriel and Mendes 2015;
Bhattarai, Eggertsson, and Gafarov 2015), according to which the
central bank, when constrained by the ZLB, engages in quantitative
easing in order to signal to markets its intention to keep interest
rates low for a long time. It is well understood that monetary policy
faces a so-called time-inconsistency problem in a liquidity trap: it
would like to promise low future rates in order to stimulate infla-
tion and economic activity, but such promises may not be credible,
as they may conflict with future policymaker objectives. Acquiring
long-term assets and funding them with short-term interest-bearing
reserves imply that the central bank would face net losses if it were
to raise interest rates too fast. Hence, the constraint imposed by a
large balance sheet helps in addressing the time-inconsistency prob-
lem because constrained policymakers are forced to stick to their
promises. Finally, in a provocative paper, Benigno (2019) turns the
central bank solvency concern on its head and argues that the cen-
tral bank’s intertemporal budget constraint can actually become a
pillar of price stability. The intuition for this result closely follows
the ideas behind the fiscal theory of the price level (see Sims 2013
for a recent description), according to which the present value of
government surplus pins down the real value of government debt
and therefore the price level for a given amount of existing nomi-
nal debt. Similarly, Benigno (2019) argues that a central bank with
positive nominal assets can rule out hyperinflations or deflations by
committing to a given stream of remittances to the fiscal authority,
expressed in real terms.

3. Simulations

This section presents the results of simulations run using the Fed-
eral Reserve Board’s SOMA and FRB/US models in an effort to
quantify the fiscal implications of different longer-run configurations
of the Federal Reserve’s balance sheet.28 Specifically, we consider

28The FRB/US model is a large-scale estimated general equilibrium model of
the U.S. economy that has been in use at the Federal Reserve Board since 1996.
Further information is available at https://www.federalreserve.gov/econres/us-
models-about.htm. The SOMA model (Carpenter et al. 2015) generates detailed

https://www.federalreserve.gov/econres/us-models-about.htm
https://www.federalreserve.gov/econres/us-models-about.htm

274 International Journal of Central Banking December 2019

four illustrative scenarios corresponding to different longer-run lev-
els of central bank reserve balances: $100 billion, which is intended
to represent a return to a pre-crisis “scarce-reserves” balance sheet;
$2.3 trillion, which roughly corresponds to the level of reserves as of
March 31, 2017; and two levels in between, namely, $500 billion and
$1 trillion.29 The $2.3 trillion longer-run reserve balance scenario
implies that reserves would have remained elevated. We stress that
this scenario is neither consistent with the current FOMC’s balance
sheet program nor any indication of future Federal Reserve policy.
We present this counterfactual scenario only to understand the fiscal
implications that could have potentially arisen if reserve balances
were not reduced through balance sheet normalization. The other
scenarios, which feature a gradual reduction in securities holdings
through the medium term, are in line with the FOMC’s balance
sheet normalization program announced at the conclusion of the
June 2017 FOMC meeting.30

3.1 Model Setup

Our simulations, which begin as of 2017:Q1 and run through
2035:Q4, require assumptions about the configuration of the
Federal Reserve’s balance sheet and projected paths for financial
and macroeconomic variables that affect the evolution of the balance
sheet and related income.31 Importantly, all assumptions are based
on publicly available sources, including the FOMC’s Policy Normal-
ization Principles and Plans as amended by the FOMC’s June 2017

projections of the evolution of the Federal Reserve balance sheet and associated
net income, conditional on interest rate paths projected by FRB/US.

29The projections in the 2016 SOMA Annual Report for Domestic Open Market
Operations consider a baseline scenario with a longer-run level of reserve balances
of $500 billion and two alternative scenarios with longer-run reserve balances
of $100 billion and $1 trillion. See https://www.newyorkfed.org/medialibrary/
media/markets/omo/omo2016-pdf.pdf.

30As explained earlier in footnote 2, because the revised version of this paper
was submitted to the journal in November 2018, the simulations stemming from
these other three scenarios do not reflect the policy announcements and decisions
that have occurred in March, July, and October 2019.

31We also assume that the fiscal authority does not respond to the size of the
Federal Reserve’s balance sheet—either in terms of its willingness to engage in
deficit spending or in terms of its debt-management strategy.

https://www.newyorkfed.org/medialibrary/media/markets/omo/omo2016-pdf.pdf
https://www.newyorkfed.org/medialibrary/media/markets/omo/omo2016-pdf.pdf

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 275

addendum, survey-based expectations for policy and financial vari-
ables prepared by the Federal Reserve Bank of New York’s Markets
Group, and the March 2017 public version of the FRB/US model.
We highlight a few features that are important for understanding
our results below. Appendix 1 describes all model inputs in greater
detail.

Our starting point is the configuration of the Federal Reserve’s
balance sheet at the end of 2017:Q1. On the asset side, we assume
that (i) securities are never sold and (ii) proceeds from principal
payments on securities held in the SOMA portfolio prior to January
2018 are fully reinvested.32 Specifically, maturing Treasury securities
are assumed to be rolled over, and principal payments from hold-
ings of agency debt and agency MBS are assumed to be reinvested
in agency MBS.33 We also assume that starting in January 2018,
reinvestments of principal payments received from SOMA securities
holdings are phased out according to the balance sheet normaliza-
tion program described in the FOMC’s June 2017 Addendum to the
Policy Normalization Principles and Plans. Specifically, such pay-
ments are assumed to be reinvested only to the extent that they
exceed gradually rising caps.34 Finally, we assume that no addi-
tional asset purchases are made until reserve balances reach their
longer-run level, at which point purchases of Treasury securities
resume to keep up with currency and capital growth and to off-
set the runoff of agency MBS as they continue to pay down.35 In

32The second assumption is in line with expectations drawn from the
June 2017 Federal Reserve Bank of New York’s Survey of Primary Deal-
ers and Survey of Market Participants (see https://www.newyorkfed.org/
markets/primarydealer survey questions.html and https://www.newyorkfed.
org/markets/survey market participants.html). But this is not consistent with
realized FOMC policy, as full reinvestments ceased in October 2017. In section
3.2.5, we present updated simulations, which account for the evolution of the
balance sheet through June 2018.

33While the maturity dates for Treasury securities and agency debt are known
with certainty, the timing of the principal paydowns on agency MBS is uncertain
and is a function of interest rates and economic conditions. For the latter, see
Carpenter et al. (2015, pp. 260–61) and Bonis, Kandrac, and Pardue (2017) for
a discussion of the factors affecting prepayments of agency MBS.

34See https://www.federalreserve.gov/newsevents/pressreleases/monetary
20170614c.htm.

35In the case of the $2.3 trillion reserve balances scenario, purchases of Treas-
ury securities resume at the time of the change in reinvestment policy (2018:Q1),

https://www.newyorkfed.org/markets/primarydealer_survey_questions.html
https://www.newyorkfed.org/markets/primarydealer_survey_questions.html
https://www.newyorkfed.org/markets/survey_market_participants.html
https://www.newyorkfed.org/markets/survey_market_participants.html
https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm
https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm

276 International Journal of Central Banking December 2019

terms of maturity structure, Treasury securities are purchased in
proportion to Treasury issuance.

Turning to liabilities, the longer-run trajectory of the balance
sheet is determined primarily by three components. First, as dis-
cussed above, the longer-run level of reserve balances is the defining
feature of the four scenarios we consider and takes a value of either
$100 billion, $500 billion, $1 trillion, or $2.3 trillion. Second, we
assume that currency grows with nominal GDP. Finally, we assume
that paid-in capital grows at an annual rate of 2.6 percent.36

In addition to the aforementioned assumptions about the con-
figuration of the Federal Reserve’s balance sheet, the SOMA model
requires projected paths of certain macroeconomic variables (e.g.,
nominal GDP, which determines currency growth) and financial vari-
ables (e.g., IOER, Treasury bond rates, and mortgage rates), which
are necessary for calculating net interest income generated by the
balance sheet. Projections for these variables are produced through
stochastic simulations of the FRB/US model.37 For each of the four
scenarios, the simulations are based around “modal” paths that are
consistent with the March 2017 public version of FRB/US, in which
the economy continues to expand. However, these modal paths dif-
fer across scenarios because they are influenced by the longer-run
size of the balance sheet, which is assumed to affect the term pre-
mium on long-term Treasury securities. In turn, the term premium
is an input into FRB/US.38,39 Other things being equal, a lower

as reserve balances are already at their longer-run level. This implies that the bal-
ance sheet immediately starts growing at a pace mostly in line with the expansion
in key liabilities items such as the value of Federal Reserve notes in circulation
and paid-in capital.

36Other liabilities—such as the foreign repo pool, overnight reverse repurchase
agreements, and the Treasury General Account—also affect the size of the balance
sheet. Our assumptions for these liabilities are described in appendix 1.

37Our methodology for producing stochastic simulations is the same as that
described in the blog post by Ferris et al. (2017), which follows Brayton, Laubach,
and Reifschneider (2014).

38In FRB/US, yields on long-term Treasury securities are a weighted average
of the federal funds rates expected to prevail over the security’s term to matu-
rity plus a term premium. The term premium is partly determined endogenously,
varying negatively with expected future output gaps, but it also includes an
unexplained residual, which can be taken as an input.

39The effect of the balance sheet on the term premium is constructed using the
estimated model of Li and Wei (2013), which is also the basis for the analyses of

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 277

term premium implies lower long-term interest rates, which have
a direct effect on household consumption and business investment
(as well as an indirect effect on consumption through increasing
the value of stock market and household wealth). The term pre-
mium thus influences aggregate demand, which affects the projected
paths for all financial and macroeconomic variables that are sub-
sequently fed into the SOMA model. Appendix 2 provides a more
detailed account of the interaction between the FRB/US and SOMA
models.

Figure 1 shows the size of the Federal Reserve’s balance sheet
(upper-left panel) and its effect on the term premium (upper-right
panel) under the modal path for each of our scenarios. Through-
out the paper, securities held in the SOMA portfolio are accounted
for at face value, consistent with reporting in the Federal Reserve’s
H.4.1 statistical release, as also highlighted by Carpenter et al. (2015,
p. 261).40

All else being equal, larger sizes of the balance sheet (as implied
by higher longer-run levels of reserve balances) push the term pre-
mium down. This results in more accommodative financial condi-
tions that stimulate output and inflation, leading to a higher IOER
(lower-left panel). The IOER is tightly linked to the federal funds
rate (FFR), which is determined by an inertial Taylor (1999) rule
and thus increases in response to a stronger economy and/or higher
inflation. The paths for the IOER and FFR, along with the level
of the term premium (lower-right panel), play an important role in
determining our estimates of the fiscal implications of the Federal
Reserve’s balance sheet.41

Bonis, Ihrig, and Wei (2017a, 2017b), who assess the effects of Federal Reserve
security holdings on term premiums for longer-dated securities. In the model, the
composition of assets held by the Federal Reserve affects the supply of longer-
dated securities to the private sector. The term premium decreases (increases) as
these securities become more scarce (available).

40Accounting practices for the Federal Reserve follow the principles doc-
umented in the Financial Accounting Manual for Federal Reserve Banks,
available at https://www.federalreserve.gov/aboutthefed/financial-accounting-
manual.htm. Bonis, Fiesthumel, and Noonan (2018) provide a more accessible
discussion of the various valuation measures applied to the Federal Reserve’s
securities holdings.

41By using the Li and Wei (2013) model, our approach implies that the size of
the Federal Reserve’s balance sheet can affect the term premium for a prolonged

https://www.federalreserve.gov/aboutthefed/financial-accounting-manual.htm
https://www.federalreserve.gov/aboutthefed/financial-accounting-manual.htm

278 International Journal of Central Banking December 2019

Figure 1. Baseline Paths of Selected Input Variables

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 279

3.2 Simulation Results

Our simulations illustrate how the Federal Reserve’s balance sheet
size influences the level and volatility of the central bank’s remit-
tances to the Treasury, as well as its broader fiscal implications (as
summarized by the overall effect on federal government debt). We
emphasize that, although our results illustrate several general mech-
anisms by which the balance sheet has fiscal implications, our quan-
titative findings also depend on several important features of the
framework we use. These include (i) how macroeconomic conditions
respond to shocks, (ii) the monetary policy rate rule, and (iii) the
growth rate of currency in circulation. Moreover, our results are pro-
jections and not forecasts. For instance, our assumptions about the
evolution of the balance sheet are not meant to preclude the possibil-
ity that, in response to a future negative economic shock, reinvest-
ments of maturing securities could restart or additional large-scale
asset purchases could take place. Although current Federal Reserve
guidance allows for the possibility of such policy responses, we do
not attempt to model them.42

We begin by looking at projected earnings remittances. Table 1
reports summary statistics for each balance sheet scenario, includ-
ing the average level and variability of remittances, the likelihood of
recording a deferred asset and its peak size, and the market value
of Federal Reserve assets less interest-bearing liabilities, which is
closely related to the notion of central bank insolvency.

3.2.1 Earnings Remittances: Level and Variability

Table 1 presents, for each of the four scenarios, the average and
standard deviation (across simulations) of annual remittances. Here,
we distinguish between what we call the “transition phase” (2017–
2030), during which there are important effects stemming from the

period. Whether the size of the balance sheet can have such long-lasting effects
on interest rates is an open question on which we do not take a strong stand.
Below we consider simulations in which the balance sheet does not affect the term
premium.

42See the last bullet of the FOMC’s Addendum to the Policy Normalization
Principles and Plans: https://www.federalreserve.gov/newsevents/pressreleases/
monetary20170614c.htm.

https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm
https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm

280 International Journal of Central Banking December 2019

Table 1. Earnings Remittances and Longer-Run Size of
the Balance Sheet (billions of $, unless otherwise noted)

Longer-Run Level of
Reserve Balances

(billions of $)

$100 $500 $1,000 $2,300

Avg. Remittances
Dollar Values

2017–2030 66.8 67.2 67.3 63.8
2031–2035 111.8 113.7 115.6 118.2

Per Balance Sheet Dollar*
2017–2030 2.2 2.0 1.8 1.3
2031–2035 3.1 2.9 2.6 2.0

Std. Dev. Remittances
Dollar Values

2017–2030 11.1 11.8 14.4 25.8
2031–2035 21.2 20.6 22.0 33.2

Per Balance Sheet Dollar*
2017–2030 0.3 0.3 0.4 0.5
2031–2035 0.5 0.4 0.5 0.6

PDV of Remittances**
Avg. 563.4 558.0 547.8 493.1
Std. Dev. 141.5 141.4 142.6 153.9

Deferred Asset
Probability of Incurring* 3.9 4.1 4.6 30.8
95th Percentile of Size 0.0 0.0 0.0 30.6
Maximum Realized Spell*** 14 14 15 29

5th Percentile of Market 817.0 820.7 826.7 841.6
Value of Assets Less
Interest-Bearing Liabilities****

* Expressed in percent
** PDV: present discounted value
*** Expressed in quarters
**** Minimum across periods

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 281

Figure 2. Average Annual Remittances

projected rise in interest rates from initially low levels to their longer-
run level, and the “longer run” (2031–2035).43 During the transition
phase, we observe that remittances (in dollars) are smaller and more
variable for the scenario with the largest longer-run balance sheet
(column 4) relative to the others. But, in the longer run, both the
amount and variability of remittances increase with balance sheet
size.

Figure 2 shows average (across simulations) annual remittances,
interest income, and interest expense for each of the four scenarios
from 2017 to 2035. In each case, average remittances decrease in
the near term before increasing thereafter. The initial decrease is
largely driven by higher interest expenses paid on reserves. These
rise sharply, as short-term interest rates are projected to increase
faster than the decline in reserve balances. In addition, under the
largest balance sheet scenario, interest expense is further boosted

43Although the projected increase in interest rates occurs during the first few
years, the effect on remittances persists further because Federal Reserve asset
purchases remain on the balance sheet for a long time. The “longer-run” results
are meant to capture differences across scenarios once the effects of the rising
interest rate have mostly dissipated.

282 International Journal of Central Banking December 2019

by more accommodative financial conditions, which result in higher
inflation and short-term interest rates. By contrast, interest income
is less responsive to the prevailing level of interest rates through
the medium term because it mostly reflects fixed coupon inter-
est produced by long-term legacy assets. The subsequent increase
in remittances reflects the fact that, once the longer-run level of
reserve balances is reached, the Federal Reserve begins to purchase
higher-yielding assets.44 In the longer run, purchased assets allow the
Federal Reserve to earn, on average, positive net income because
the yield curve is typically upward sloping and the central bank
issues very short-term liabilities to finance relatively longer-dated
securities.

Looking across scenarios, both income and expenses increase
with the balance sheet size. However, for roughly the first ten years
of the projection period, average remittances are actually smallest
in the $2.3 trillion reserve balances scenario. This result is driven by
two factors. First, maintaining a constant level of reserves implies
buying securities while the term premium is negative, which implies
that these securities are expected to generate negative net income
and reduce future remittances. Second, varying the size of the bal-
ance sheet has general equilibrium effects. A larger balance sheet
implies a lower term premium—that is, new asset purchases will gen-
erate lower interest income—and also stimulates the economy, lead-
ing, ceteris paribus, to greater interest expenses (through a higher
IOER).45 Turning to the longer run, average remittances increase in
balance sheet size as the aforementioned general equilibrium effects
only partly offset the greater net interest income implied by a larger
balance sheet and a positive term premium.

44This occurs at a different time for each scenario: in 2018 for the $2.3 trillion
scenario, 2021 for the $1 trillion scenario, 2022 for the $500 billion scenario, and
2023 for the $100 billion scenario.

45The general equilibrium effects also lead to faster nominal GDP and currency
growth, which work toward increasing remittances through two main channels.
First, a faster pace of currency growth implies that a larger portion of the bal-
ance sheet is funded by non-interest-bearing liabilities. Second, for a given level
of reserves, faster currency growth implies that the Federal Reserve needs to step
up its pace of purchases of Treasury securities, which ultimately generates addi-
tional interest income. However, these channels are quantitatively less important
than the general equilibrium effects that lead to higher interest expense and thus
reduce remittances.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 283

To get a sense of the quantitative importance of the general equi-
librium effects, we also ran simulations that “shut off” the effect of
the balance sheet on the term premium. (Consequently, these sim-
ulations only reflect the direct effects on remittances of changes in
the Federal Reserve’s assets and liabilities and not those stemming
from endogenous changes in interest rates.) We find that average
remittances are weakly increasing with the size of the balance sheet
both in the transition period and in the longer run. This is in stark
contrast to the results shown in table 1. We conclude that general
equilibrium effects are very important.

Cumulative nominal remittances over the entire projection
period are estimated to be about $18 billion lower under the largest
balance sheet scenario than they are under the smallest one. Table 1
reports that the difference in the present discounted value of remit-
tances across these two scenarios is even greater, at around $70 bil-
lion. This occurs because years further in the future—when the
larger balance sheet produces relatively higher remittances—are dis-
counted more heavily and also because the paths for the IOER are
higher under the larger balance sheet scenario, leading to greater
discounting.46

Turning to the variability of remittances, the upper and mid-
dle rows of panels in figure 3 plot, for each of the four scenarios,
time series of the annual standard deviation (across simulations)
of interest income, interest expense, and remittances for each sce-
nario. Interest income (shown in the upper-left panel) displays essen-
tially no variability prior to balance sheet normalization (i.e., when
reserve balances reach their longer-run level) because income mostly
reflects the coupon interest of assets purchased in the past. As new
securities are purchased—starting in 2018 for the $2.3 trillion sce-
nario, 2021 for the $1 trillion scenario, 2022 for the $500 billion
scenario, and 2023 for the $100 billion scenario—the variability of
interest income increases and is greater (both across scenarios and
over time) the larger is the size of the balance sheet. The dispersion
of interest income reflects both differences in the quantities (and

46We calculate the present discounted value (PDV) of remittances by discount-
ing the projected stream of remittances from 2017 through 2035 using the (com-
pounded) IOER, and we report, for each of the four scenarios, the average and
standard deviation (across simulations) of the PDV.

284 International Journal of Central Banking December 2019

Figure 3. Standard Deviation of Annual Remittances

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 285

composition) of assets purchased and differences in market interest
rates at the time of purchase. Likewise, the dispersion in interest
expense (upper-right panel) reflects variability across simulations in
both the quantity of interest-bearing reserves and the level of short-
term interest rates. For a given variance in short-term interest rates,
a larger quantity of reserves implies more variable interest expense.
This largely explains the variation, across both time and scenarios,
of the dispersion of interest expense.

The variability of remittances (middle panel of figure 3) largely
reflects the variability of net interest income, which in turn reflects
the variability of interest income and interest expense as well as their
covariance.47 Prior to the resumption of asset purchases, the vari-
ability of remittances mirrors that of interest expense because the
variability of income is essentially zero and, hence, so is the covari-
ance. However, after asset purchases resume, the covariance between
interest income and interest expense becomes non-negligible. This
covariance (across simulations) is generally positive and can be quite
large, reflecting the feature that short- and long-term interest rates
tend to move together. For example, in the $1 trillion scenario, the
variability of remittances actually decreases from 2020 to 2024 even
though the variability of both interest income and expense is increas-
ing. Looking across scenarios, the volatility of remittances is roughly
similar for the small-to-intermediate reserve balances scenarios, but
it increases substantially if reserve balances remained at $2.3 trillion.

To gain some additional insight, we decompose the variance of
net interest income, (I − E), as follows:

Var (I − E)

= Var (I) + Var (E) − 2 · Corr (I, E) · [Var (I) · Var (E)]0.5

= [Var (I) + Var (E)] ·

⎧⎪⎨
⎪⎩1 − 2 · Corr (I, E)[

Var(I)
Var(E)

]0.5
+

[
Var(E)
Var(I)

]0.5

⎫⎪⎬
⎪⎭ .

47Technically, remittances equal net interest earnings less non-interest expense
and dividends, but the latter two components contribute little to variability. In
addition, remittances are restricted to be non-negative (i.e., if net interest earn-
ings are negative, remittances are set to zero, and a deferred asset is recorded).
If the Federal Reserve has a deferred asset, then any subsequent positive net
earnings are used to pay down that asset rather than being remitted.

286 International Journal of Central Banking December 2019

We refer to the first bracketed term as the “variance factor” and
to the second as the “covariance factor.” The standard deviation of
remittances (middle panel of figure 3) is roughly the product of the
square roots of the variance and covariance factors (lower row of
figure 3). The lower-left panel shows that larger longer-run reserve
balances uniformly increase the variability of remittances by increas-
ing the sum of the variances of interest income and expense. On the
other hand, the covariance factor (lower-right panel) does not uni-
formly vary with the balance sheet size. It depends on both the
(across-simulation) correlation between interest income and expense
and the relative variability of income and expense. Whereas the for-
mer is increasing in the longer-run size of the balance sheet, the
latter is not.

Although the longer-run (2031–2035) variability of remittances is
roughly similar for the small-to-intermediate balance sheet scenarios
(as displayed in figure 3 and table 1), the variability of remittances
will be increasing in size once all transition effects have dissipated
(i.e., in the true long run). As the balance sheet continues to grow,
the share of interest-paying liabilities will shrink, as reserve balances
remain at their longer-run level and currency continues to grow.
Thus, the variability of interest expense relative to that of interest
income will also shrink toward zero, meaning that the covariance
factor will eventually converge to 1 for all scenarios. The variabil-
ity of remittances will then be determined exclusively by the sum
of variances of income and expense, which is increasing in reserve
balances.

Finally, table 1 also reports the average and standard devia-
tion of remittances per balance sheet dollar. These measures give
an indication about the rate of return on central bank assets and
the variability of that return. The average rate of return decreases
with the longer-run size of the balance sheet. This is driven, in part,
by the fact that a larger balance sheet will have a smaller fraction of
assets backed by currency—that is, a greater fraction of assets will
be backed by interest-bearing reserves. The variability of the return,
on the other hand, varies little across scenarios.

3.2.2 Deferred Assets

Table 1 also reports summary statistics for deferred assets for each
scenario, including (i) the likelihood of recording a deferred asset

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 287

Figure 4. Likelihood and Size of Deferred Assets

(i.e., the fraction of simulations featuring negative net earnings in
at least one quarter); (ii) the maximum (across periods) of the 95th
percentile of its size (across simulations); and (iii) the maximum
realized spell length (in quarters). All three measures are demon-
strably higher in the $2.3 trillion scenario than in the cases with
smaller balance sheets.

The left panel of figure 4 plots the cumulative share of simula-
tions for each scenario that have experienced a positive deferred
asset. (That is, in a given quarter, it plots the share of simula-
tions that produced a deferred asset in any quarter prior to and
including that quarter.) The change in the cumulative share meas-
ures how many simulations are experiencing a positive deferred asset
for the first time. Losses are most common in 2018 and 2019, when
short-term interest rates are projected to be rising. For the small-
to-intermediate reserves scenarios, interest income declines as the
balance sheet shrinks, while interest expense increases (at least ini-
tially as the increase in the IOER more than offsets any reduc-
tion in reserve liabilities). By contrast, the large reserves scenario

288 International Journal of Central Banking December 2019

($2.3 trillion) yields many simulations in which a deferred asset is
first recorded between 2020 and 2022. This result arises because
purchasing additional securities while the term premium is negative
implies that those securities are expected to generate negative net
income over time.48 The larger are the purchases of such securities,
the greater are the odds of booking a deferred asset. Specifically,
moving from the $1 trillion to the $2.3 trillion scenario increases
these odds from roughly 5 percent to over 30 percent.

The right panel of figure 4 plots the size of the deferred asset
as measured by the 95th percentile of the distribution—which can
be loosely interpreted as a “value at risk” measure for the Federal
Reserve.49 Because the probability of recording a deferred asset is
less than 5 percent for scenarios in which longer-run reserve balances
are less than $1 trillion, the plotted size of the deferred asset is zero
in these cases. For the large balance sheet scenario, on the other
hand, the deferred asset can be as large as $30 billion.

3.2.3 (In)Solvency

As explained above, the Federal Reserve would be “insolvent” if
the EPDV of remittances to the Treasury is ever negative. In this
unlikely case, the central bank would be expected to need recapital-
ization from the Treasury at some point in the future or to resort to
“printing money.” As noted earlier, the EPDV of remittances equals
the sum of the Federal Reserve’s tangible and intangible wealth.
Tangible wealth is the market value of the Federal Reserve’s assets
less the value of its interest-bearing liabilities, and intangible wealth
is the EPDV of future seigniorage. Although intangible wealth is

48As shown in figure 1, the level of the term premium under the modal path
for the $2.3 trillion reserve balance scenario is negative through the end of 2018.

49“Value at risk” (VaR) is a measure of the risk of a given portfolio over a set
horizon. For example, a one-day 5 percent VaR of $1 million means there is a
0.05 probability that the portfolio will fall in value by more than $1 million over a
one-day period. In our case, the right panel of figure 4 plots threshold values such
that the probability of cumulative negative net earnings on the Federal Reserve’s
balance sheet exceeding these values is 0.05. Christensen, Lopez, and Rudebusch
(2015) is one study that takes a probabilistic approach to examining the interest
rate risk inherent in the SOMA portfolio.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 289

difficult to estimate, we do have all of the information we need to
calculate tangible wealth in our simulations.50

Table 1 reports the minimum (across periods) of the Federal
Reserve’s tangible wealth (as measured by the 5th percentile of the
distribution) for each scenario. Here, we see that the minimum of
tangible wealth is weakly increasing in the balance sheet size. One
may expect the lowest values of tangible wealth to occur for the large
($2.3 trillion) balance sheet scenario since it is associated with the
largest realizations of deferred assets and unrealized capital losses
such that the market value of assets can be significantly below book
value. However, this shortfall is more than offset by the fact that
non-interest-bearing liabilities (mostly currency) are much larger in
this scenario. In the model, all else being equal, a larger balance
sheet acts to stimulate the economy, and currency grows at the rate
of nominal GDP. Finally, across all of our scenarios and simula-
tions, tangible wealth is always substantially above zero. Assuming
that the EPDV of seigniorage is positive, we conclude that Federal
Reserve insolvency is an extremely remote possibility under all of
our balance sheet scenarios.

3.2.4 Broader Fiscal Implications

We have so far focused on potential outcomes for Federal Reserve
earnings remittances (and related measures). However, remittances
provide an incomplete characterization of the overall fiscal implica-
tions of longer-run balance sheet sizes. All else being equal, different
balance sheet sizes prompt more or less accommodative financial
conditions depending on the portfolios’ overall duration. Different
financial conditions can affect the pace of economic growth and thus
the level of nominal tax receipts, ultimately influencing the overall
fiscal position of the federal government in terms of budget balances
and outstanding debt.

50Specifically, the market value of assets is simply book value plus (minus)
any unrealized capital gain (loss) and less the value of any deferred asset, while
the value of interest-bearing liabilities is calculated by subtracting currency and
capital from total liabilities.

290 International Journal of Central Banking December 2019

Table 2. Broader Fiscal Implications of the Longer-Run
Size of the Balance Sheet

(billions of $, unless otherwise noted)

Longer-Run Level of
Reserve Balances

(billions of $)

$100 $500 $1,000 $2,300

Federal Government Debt,
End-2035 (Avg.)
Nominal Outstanding 34,464 34,429 34,384 34,260
Ratio to GDP* 84.1 83.9 83.6 82.7

Nominal Cumulative (2017–2035)
(Avg. across Simulations)
Federal Reserve Remittances 1,495 1,509 1,520 1,483
Federal Budget Surplus 2,351 2,365 2,383 2,425
Federal Tax Receipts 138,886 139,054 139,282 139,946
Federal Outlays 136,534 136,689 136,900 137,521

of which:
Interest Expense 27,242 27,317 27,416 27,700

* Expressed in percent

We use the FRB/US model to evaluate these broader fiscal
effects.51 Table 2 presents projections for key fiscal variables gen-
erated by the model, including federal government debt at the end
of 2035 (expressed both in nominal dollars and relative to GDP)
as well as nominal cumulative federal budget surpluses, tax receipts,
and outlays.52 For comparison, we also include projected cumulative

51We want to stress that our analysis does not speak to the overall fiscal effects
of quantitative easing, as all of our scenarios start from the same initial con-
ditions (as of 2017:Q1). To assess such effects, one would have to consider a
counterfactual scenario in which reserve balances did not increase following the
Great Recession. See Engen, Laubach, and Reifschneider (2015) for an analysis
of the benefits of the Federal Reserve’s unconventional monetary policies.

52The federal government budget surplus is equal to the difference between tax
receipts and outlays. Tax receipts are the sum of personal income tax and non-
tax receipts, corporate income tax accruals, indirect business tax receipts, social
insurance tax receipts, and income receipts on assets and dividends. Outlays
are the sum of federal government consumption expenditure, net interest, and

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 291

Federal Reserve remittances. We stress two main takeaways. First,
the broader fiscal implications of different balance sheet sizes are
much larger than the corresponding implications for remittances.
Second, on average, a larger balance sheet produces substantial net
fiscal benefits, although it produces somewhat lower remittances.

To illustrate the first result, we consider the difference between
the maximum and minimum values of each variable across longer-run
balance sheet sizes. The range for cumulative remittances (compar-
ing columns 3 and 4) is a little less than $40 billion, while the range
for other variables is noticeably larger. For example, the range for
surpluses (comparing columns 1 and 4) is nearly $75 billion, and the
corresponding range for end-of-simulation government debt is about
$205 billion.

In terms of the second result, note that moving from the small
balance sheet scenario ($100 billion, column 1) to the large balance
sheet scenario ($2.3 trillion, column 4) reduces average outstanding
debt by over $200 billion—a decrease that is equivalent to about
a 1.4 percentage point reduction in the debt-to-GDP ratio. This is
the result of the large balance sheet scenario involving substantially
more tax revenues (about $1.1 trillion) over the simulation horizon.53

Thus, although cumulative remittances are $12 billion lower under
the large scenario, this difference is swamped by the overall effect
on the government budget position.

An important caveat of the results concerning the overall fiscal
implications is that they hinge on the assumptions on interest rate
policy. Specifically, inertia in the policy rule implies that the addi-
tional financial accommodation provided by a larger balance sheet is
not perfectly offset by the slow increase in short-term interest rates.
This results in higher output for some time and, in turn, higher
cumulative tax receipts. Under less inertial policies, a larger balance

other transfer payments. In turn, federal government consumption expenditure
is the sum of federal government employee compensation and non-compensation
consumption expenditure. Finally, other transfer payments include net transfer
payments, subsidies less surplus, and grants-in-aid to state and local governments.

53Increased tax receipts reflect greater economic output, which results from
lower long-term interest rates associated with a large balance sheet. Increased
interest expense primarily reflects higher shorter-term (less than five-year) inter-
est rates because much of the government debt takes the form of shorter-term
securities.

292 International Journal of Central Banking December 2019

sheet would not be expected to boost the overall economy as much.
In this case, different longer-run balance sheet sizes would produce
fairly similar effects for the overall government budget position but
starker differences for remittances. The larger balance sheets would
be associated with even higher paths for the IOER than shown in
our simulations, leading to lower remittances.

3.2.5 Updated Simulations

Thus far, our simulation results have been relative to scenarios con-
structed before the start of the Federal Reserve’s balance sheet nor-
malization program. Specifically, the scenarios above start with the
size of the balance sheet as of the first quarter of 2017. Here, we
update our simulation results after taking into account the subse-
quent evolution of the balance sheet. The balance sheet normaliza-
tion program was initiated in October 2017, and, as of June 2018,
central bank reserve balances stood near $1.9 trillion. The decrease
over the subsequent five quarters reflects some balance sheet runoff
and an increase in nonreserve liabilities.

We again consider four scenarios: a “large” scenario, which main-
tains the June 2018 level of reserves ($1.9 trillion) into the longer
run, and our three smaller scenarios with longer-run reserves of
$100 billion, $500 billion, and $1.0 trillion. In addition to the new
start date, we update our model assumptions to be consistent with
both median expectations from the Federal Reserve Bank of New
York’s surveys and the public version of the FRB/US model as of
June 2018. Appendix 1 highlights the key revised assumptions.

Our results are qualitatively (and, for the most part, quanti-
tatively) similar to those reported above. The most notable differ-
ence is that the probability of booking a deferred asset for the sce-
nario in which reserve balances stay at their initial level drops from
30 percent to 3 percent. This drastic reduction can be accounted for
by three factors: (i) the lower longer-run level of reserve balances
(i.e., $1.9 trillion rather than $2.3 trillion); (ii) updated assump-
tions for nonreserve liability items; and (iii) the later start date for
the projections. The lower level of longer-run reserves accounts for
about half of the decline. Updated assumptions for liability items—
such as a higher balance for the Treasury General Account, which
results in greater non-interest-bearing liabilities—account for about

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 293

one-fourth. The rest of the decline occurs because the increase in
the IOER from March 2017 to June 2018 has been gradual and near
the modal path of the stochastic simulations considered above. This
means that some of the stochastic simulations that feature high-
IOER paths—i.e., those that are also associated with low remit-
tances and a higher probability of a deferred asset—have not been
realized. It is also interesting to note that the second and third fac-
tors (i.e., updated assumptions and the later projection start date)
also affect the smaller reserve balances scenarios (i.e., $1 trillion or
less), for which the probability of booking a deferred asset falls from
around 4 percent (table 1) to below 1 percent.

4. Conclusions

This paper simulated the transition of the Federal Reserve’s balance
sheet to four alternative longer-run sizes in an effort to understand
the fiscal implications for both remittances and broader economic
activity. Our approach used a large-scale macroeconomic model
(FRB/US) to generate future paths of financial and macroeconomic
variables and allows for the central bank’s balance sheet to pro-
vide (or remove) monetary accommodation. The simulation results
suggest the following takeaways: (i) maintaining reserve balances
of $2.3 trillion would have been associated with a significant likeli-
hood of zero remittances (and a deferred asset) in the coming years
(30 percent); (ii) shrinking reserve balances to a longer-run level
of $1.0 trillion (or less) would markedly reduce the likelihood of
zero remittances to less than 5 percent; and (iii) the likelihood of
the Federal Reserve not being able to cover its losses with future
seigniorage, and therefore requiring recapitalization from the Treas-
ury, is extremely remote. We stress that these results are based
entirely on the FRB/US model. Future research can assess whether
its lessons are robust to the use of different macroeconomic models
and assumptions.

Appendix 1. Assumptions Underlying Simulations

Our simulations require two main inputs: assumptions about the
configuration of the balance sheet and projected paths for financial
and macroeconomic variables. We discuss each in turn.

294 International Journal of Central Banking December 2019

(i) Assumptions about the configuration of the Federal Reserve’s
balance sheet: Our initial condition is the configuration at the
end of 2017:Q1.

• Assumptions about the asset side:
– No asset sales at any point in time;
– Treasury and agency debt holdings roll off the

SOMA portfolio at maturity;
– Agency MBS prepayments are determined through

a model developed by staff at the Federal Reserve
Board. The model is a simplified version of the
framework proposed in Richard and Roll (1989) for
projecting prepayment rates;54

– Full reinvestments of maturing securities and prin-
cipal repayments are expected to cease at the begin-
ning of January 2018;55

– Consistent with the FOMC’s June 2017 Addendum
to the Policy Normalization Principles and Plans,
once full reinvestments are ceased, principal repay-
ments received from Treasury and agency securities
held in the SOMA portfolio will be reinvested only
to the extent that those payments exceed gradu-
ally rising dollar caps.56 Once the caps reach their
respective maximums, they will remain in place
until the size of the balance sheet is “normalized”—
that is, when reserve balances reach their longer-run
level;

– Once the size of the balance sheet is normal-
ized, purchases of Treasury securities resume to

54Carpenter et al. (2015, pp. 260–61) and Bonis, Kandrac, and Pardue (2017)
provide more detail on the prepayment model, which is essentially used to capture
the effect of interest rates on the paydown path of SOMA MBS holdings.

55This assumption is in line with expectations drawn from the June 2017
Federal Reserve Bank of New York’s Survey of Primary Dealers and Survey of
Market Participants. See https://www.newyorkfed.org/markets/primarydealer
survey questions.html and https://www.newyorkfed.org/markets/survey
market participants.html.

56The evolution of the caps is as specified in the addendum. See https://www.
federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm.

https://www.newyorkfed.org/markets/primarydealer_survey_questions.html
https://www.newyorkfed.org/markets/primarydealer_survey_questions.html
https://www.newyorkfed.org/markets/survey_market_participants.html
https://www.newyorkfed.org/markets/survey_market_participants.html
https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm
https://www.federalreserve.gov/newsevents/pressreleases/monetary20170614c.htm

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 295

accommodate the expansion of key nonreserve lia-
bility items such as currency in circulation, capital
paid-in, and reverse repurchase agreements;57

– After the normalization of the size of the bal-
ance sheet, purchases of Treasury securities will be
spread across the maturity spectrum in equal pro-
portions to Treasury issuance. In turn, the maturity
structure of Treasury issuance reflects the issuance
pattern(s) from auctions at the beginning of the
projection period.

• Assumptions about the liability side:
– Currency in circulation grows with nominal GDP;
– Paid-in capital grows at an annual rate of 2.6 per-

cent;58

– Foreign repo (RP) pool: reverse repurchase agree-
ments (repos) associated with foreign official and
international accounts: set to $200 billion, consis-
tent with the median expectation from the June
2017 surveys;

– Overnight Reverse Repurchase (ON RRP): constant
at $100 billion through the end of 2025, and zero
thereafter;59

– Treasury General Account (TGA): constant at
$150 billion, consistent with the U.S. Treasury’s
stated minimum;

57Treasury securities are also purchased to replace roll-offs of agency MBS as
MBS continue to pay down.

58Our assumption for capital is based on the growth rate implied by the corre-
sponding level expected to prevail in 2025 by the median respondent to the June
2017 Survey of Primary Dealers and Survey of Market Participants. This assump-
tion is also consistent with that made in the July update to the 2017 SOMA
Annual Report. See https://www.newyorkfed.org/markets/annual reports.html.

59This assumption is consistent with the median expectation from the June
2017 surveys for the 2025 level of ON RRPs. Thereafter, it follows the policy
normalization principles as outlined by the FOMC: “The Committee will use an
overnight reverse repurchase agreement facility only to the extent necessary and
will phase it out when it is no longer needed to help control the federal funds rate.”
See Policy Normalization Principles and Plans, September 17, 2014, available at
http://www.federalreserve.gov/newsevents/press/monetary/20140917c.htm.

https://www.newyorkfed.org/markets/annual_reports.html

296 International Journal of Central Banking December 2019

– Other deposits: constant at $40 billion, consistent
with the median expectation from the June 2017
surveys for the 2025 level;60

– Along with our assumptions on the longer-run level
of reserves—either $100 billion, $500 billion, $1 tril-
lion, or $2.3 trillion—the items above determine the
longer-run size of the balance sheet.

(ii) Projected paths for financial and macroeconomic variables
that affect the evolution of the balance sheet and the income
it generates.

• Paths of financial and macroeconomic variables—most
importantly, interest rates and nominal GDP—are
generated by running stochastic simulations of the
FRB/US model;

• Stochastic simulations are based around modal paths
consistent with (i.e., identical to, but with one
necessary exception) the March 2017 public version of
FRB/US;

• The exception arises because the modal paths are influ-
enced by the longer-run balance sheet; as we vary its
size across scenarios, the term premium is altered, and
this in turn affects the rest of the economy;

• Shocks relative to the modal paths are held constant
across scenarios;

• For each scenario, we conduct 5,000 simulations from
2017 through 2035.

Updated Assumptions for June 2018 Simulations

Our updated simulations described in section 3.2.5 use the same
assumptions as above with the following exceptions:

60This item includes deposits held at the Reserve Banks by international
and multilateral organizations, government-sponsored enterprises, and designated
financial market utilities. It also includes certain deposit accounts other than the
Treasury General Account for services provided by the Reserve Banks as fiscal
agents of the United States. See https://www.federalreserve.gov/releases/h41/
current/.

https://www.federalreserve.gov/releases/h41/current/
https://www.federalreserve.gov/releases/h41/current/

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 297

• The initial condition for the configuration of the Federal
Reserve’s balance sheet is now its status at the end of 2018:Q2.

• Assumptions about the liability side were updated to bring
them in line with the median outcomes from the June 2018
Survey of Primary Dealers and Survey of Market Participants
for the item levels expected to prevail in 2025:
– Paid-in capital grows at an annual rate of 3 percent;
– Foreign RP pool: set to $220 billion;
– Treasury General Account (TGA): constant at $300 bil-

lion;
– Other deposits: constant at $85 billion.

• For the projected paths for financial and macroeconomic
variables:
– Stochastic simulations are based around modal paths con-

sistent with the June 2018 public version of FRB/US;
– For each scenario, we conduct 5,000 simulations from 2018

through 2035.

Appendix 2. Interactions between the SOMA and
the FRB/US Models

In this appendix, we discuss in more detail the features of the
FRB/US model that interact more prominently with the SOMA
model. The FRB/US model is a large-scale estimated general equi-
librium model of the U.S. economy. Detailed descriptions of the
model are Brayton and Tinsley (1996), Brayton et al. (1997) and,
more recently, Chung et al. (2012).61 Here, we highlight the building
blocks of the model that are most relevant to our analysis.

The model takes into account decisions in three sectors: the
household sector, the private business sector, and the public sec-
tor. Many of these decisions depend crucially on interest rates faced
by the decisionmakers, for which the rates that are directly relevant
for their decisions are long-term interest rates.

The FRB/US model includes three long-term government bonds:
a five-year, a ten-year, and a thirty-year bond. Interest rates on these
bonds are determined according to the expectations theory of the

61Full documentation of the model is available at https://www.federalreserve.
gov/econres/us-models-about.htm.

https://www.federalreserve.gov/econres/us-models-about.htm
https://www.federalreserve.gov/econres/us-models-about.htm

298 International Journal of Central Banking December 2019

term structure and are thus specified as a weighted average of future
values of the short-term policy rate (i.e., the federal funds rate)
expected to prevail over the bond’s term to maturity, plus a term pre-
mium to compensate for the difference in risk exposure from holding
the bond instead of a sequence of short-term assets. Term premiums
for the three government bonds are partly determined endogenously,
as they vary countercyclically with a weighted average of the out-
put gap expected over the maturity of the bonds but also have an
unexplained residual, which can be taken as an input. As explained
in the body of the paper, we assume that the Federal Reserve’s
balance sheet affects the term premium on long-term bonds accord-
ing to the estimated Li and Wei (2013) model. Changes to term
premiums in turn affect long-term interest rates, which directly
influence aggregate demand through consumption and investment
decisions.

In the public sector, monetary policy is characterized by an equa-
tion for the level of the federal funds rate, which is determined by an
inertial Taylor (1999) rule. The federal funds rate responds to devia-
tions of inflation from an inflation target and to deviations of aggre-
gate output from its potential level (i.e., the output gap). Stronger
aggregate demand leads to a higher output gap and inflation, thus
causing the federal funds rate to rise to stabilize the economy.

For households, spending decisions on motor vehicles, other
durable goods, and housing depend on aggregate consumption as
well as real interest rates on consumer loans and home mortgages.
Aggregate consumption depends on total wealth, which includes,
among other components, the prevailing market value of the out-
standing stock of corporate equities. Real interest rates are defined
as nominal interest rates on loans for purchases of motor vehicles
and other durables and on conventional mortgages, adjusted for the
inflation rate expected to prevail over the terms of the corresponding
loan. In turn, the values for the consumer loan rate on autos and
durables and the mortgage rate are based on the five-year and the
ten-year government bond rates, respectively.

For firms in the private business sector, investment decisions
depend on a weighted average of borrowing costs in debt and equity
markets. The cost of debt finance is proxied by the interest rate
on the five-year government bond, adjusted for the expected rate of
inflation over a corresponding horizon. The cost of equity finance

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 299

is measured as the expected real return to equity, which is based
on the interest rate on the thirty-year government bond, minus the
average rate of inflation expected to prevail over a corresponding
bond maturity.

Long-term interest rates indirectly affect aggregate demand
through the effects of the value of stock market wealth on aggre-
gate consumption and, in particular, by affecting the discount factor
applied to the stream of expected future dividends that determine
the value of stock market wealth held by households. The market
value of the stock of corporate equities held by households, in fact,
depends on the present value of dividend payments, with the stream
of expected future dividends discounted on the basis of the real
interest rate on the thirty-year government bond.

Finally, long-term interest rates also indirectly affect aggregate
demand through the effects of the real exchange rate on net exports,
by changing the value of the domestic real long-term interest rate
that matters for the determination of the real exchange rate. Net
exports, in fact, depend on the real exchange rate, which is deter-
mined through an interest-parity condition based on the difference
between the domestic and the foreign real interest rates on ten-year
government bonds.

Another mode of interaction between the SOMA and the
FRB/US models occurs through the effects of macroeconomic con-
ditions and the federal funds rate path in the FRB/US model on the
evolution of the size and composition of the Federal Reserve’s bal-
ance sheet in the SOMA model. Across our simulations, in fact,
shifts in macroeconomic outcomes affect the size and composi-
tion of the balance sheet through the effect of changes in MBS
prepayment activity on the path of agency MBS holdings and also
through variation in currency growth.

As explained earlier in this appendix, the federal funds rate
responds to the output gap and to deviations of inflation from its
target. Changes in the paths for the two input variables in the mon-
etary policy rule thus result in shifts in the path for the federal
funds rate. Because the ten-year government bond rate depends on
a weighted average of the federal funds rates expected over the fol-
lowing forty quarters, shifts in the path for the federal funds rate
affect the level as well as the path for the ten-year government bond
rate. In turn, the level and the path of the conventional mortgage

300 International Journal of Central Banking December 2019

rate are also affected, as this variable is based on the ten-year
rate.

This transmission mechanism operating through interest rates
is relevant for the interaction between the two models because of
the presence of the borrower prepayment option embedded in the
mortgages underlying agency MBS. In fact, as the most common
motivation for unscheduled mortgage prepayments is rate refinanc-
ing, total MBS principal repayments and, thus, the overall path of
SOMA MBS holdings hinge importantly on prevailing interest rates,
with the refinancing incentive factor in prepayment activity captured
by a function of the ratio of the MBS coupon rate to the prevailing
mortgage rate.

Moreover, changes in MBS holdings generated by different inter-
est rate paths can in turn result in different paths for SOMA Treas-
ury holdings once the size of the balance sheet is normalized because
of the assumption that Treasury securities are also purchased to
replace roll-offs of agency MBS as MBS continue to pay down.

Finally, macroeconomic conditions in the FRB/US model affect
the evolution of the Federal Reserve’s balance sheet in the SOMA
model through variation in currency growth. In particular, the
assumption that currency expands at a rate equal to that of nominal
GDP implies that different paths for nominal GDP growth result in
different balance sheet sizes. Because of the assumption that, once
the size of the balance sheet is normalized, purchases of Treasury
securities resume to keep up with growth in key nonreserve liabil-
ities, different paths for nominal GDP and currency growth neces-
sarily imply different paces of purchases of Treasury securities, thus
ultimately affecting holdings of Treasury securities by the Federal
Reserve in the longer run.

References

Adrian, T., R. K. Crump, and E. Moench. 2013. “Pricing the Term
Structure with Linear Regressions.” Journal of Financial Eco-
nomics 110 (1): 110–38.

Amador, M., J. Bianchi, L. Bocola, and F. Perri. 2016. “Reverse
Speculative Attacks.” Journal of Economic Dynamics and Con-
trol 72 (November): 125–37.

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 301

Bassetto, M., and T. Messer. 2013. “Fiscal Consequences of Paying
Interest on Reserves.” Fiscal Studies 34 (4): 413–36.

Bauer, M. D., and G. D. Rudebusch. 2014. “The Signaling Channel
for Federal Reserve Bond Purchases.” International Journal of
Central Banking 10 (3): 233–89.

Benigno, P. 2019. “A Central Bank Theory of Price Level Determi-
nation.” Forthcoming in American Economic Journal: Macroeco-
nomics.

Benigno, P., and S. Nisticò. 2014. “Monetary Policy Consequences
of the Central Bank’s Balance Sheet.” Technical Report, LUISS
Guido Carli.

———. 2019. “Non-Neutrality of Open-Market Operations.” Forth-
coming in American Economic Journal: Macroeconomics.

Berriel, T. C., and A. Mendes. 2015. “Central Bank Balance Sheet,
Liquidity Trap, and Quantitative Easing.” Unpublished Manu-
script.

Bhattarai, S., G. B. Eggertsson, and B. Gafarov. 2015. “Time Con-
sistency and the Duration of Government Debt: A Signalling
Theory of Quantitative Easing.” NBER Working Paper No.
21336 (July).

Bonis, B., L. Fiesthumel, and J. Noonan. 2018. “SOMA’s Unreal-
ized Loss: What Does It Mean?” FEDS Notes, Board of Gov-
ernors of the Federal Reserve System (August 13). Available at
https://doi.org/10.17016/2380-7172.2234.

Bonis, B., J. Ihrig, and M. Wei. 2017a. “Projected Evolu-
tion of the SOMA Portfolio and the 10-Year Treasury
Term Premium Effect.” FEDS Notes, Board of Governors
of the Federal Reserve System (September 22). Available at
https://doi.org/10.17016/2380-7172.2081.

———. 2017b. “The Effect of the Federal Reserve’s Security Hold-
ings on Longer-Term Interest Rates.” FEDS Notes, Board of
Governors of the Federal Reserve System (April 20). Available
at https://doi.org/10.17016/2380-7172.1977.

Bonis, B., J. P. Kandrac, and L. Pardue. 2017. “Principal Payments
on the Federal Reserve’s Securities Holdings.” FEDS Notes,
Board of Governors of the Federal Reserve System (June 16).
Available at https://doi.org/10.17016/2380-7172.2021.

Brayton, F., T. Laubach, and D. Reifschneider. 2014. “The
FRB/US Model: A Tool for Macroeconomic Policy Analysis.”

302 International Journal of Central Banking December 2019

FEDS Notes, Board of Governors of the Federal Reserve System
(April 3). Available at https://www.federalreserve.gov/econres
data/notes/feds-notes/2014/a-tool-for-macroeconomic-
policy-analysis.html.

Brayton, F., E. Mauskopf, D. Reifschneider, P. Tinsley, and J.
Williams. 1997. “The Role of Expectations in the FRB/US
Macroeconomic Model.” Federal Reserve Bulletin 83 (4): 227–45.

Brayton, F., and P. Tinsley. 1996. “A Guide to FRB/US: A Macro-
economic Model of the United State.” Finance and Economics
Discussion Series No. 96-42 (October), Board of Governors of
the Federal Reserve System.

Bukhari, M., A. Cambron, M. Del Negro, and J. Remache. 2013.
“A History of SOMA Income.” Liberty Street Economics Blog,
Federal Reserve Bank of New York, August 13. Available
at http://libertystreeteconomics.newyorkfed.org/2013/08/a-
history-of-soma-income.html.

Bukhari, M., A. Cambron, M. Fleming, J. McCarthy, and J.
Remache. 2013. “The SOMA Portfolio through Time.” Lib-
erty Street Economics Blog, Federal Reserve Bank of New
York, August 12. Available at http://libertystreeteconomics.
newyorkfed.org/2013/08/the-soma-portfolio-through-time.html.

Carpenter, S., J. Ihrig, E. Klee, D. Quinn, and A. Boote. 2015. “The
Federal Reserve’s Balance Sheet and Earnings: A Primer and
Projections.” International Journal of Central Banking 11 (2):
237–83.

Christensen, J. H. E., J. A. Lopez, and G. D. Rudebusch. 2015.
“A Probability-Based Stress Test of Federal Reserve Assets and
Income.” Journal of Monetary Economics 73 (July): 26–43.

Chung, H., J.-P. Laforte, D. Reifschneider, and J. C. Williams. 2012.
“Have We Underestimated the Likelihood and Severity of Zero
Lower Bound Events?” Journal of Money, Credit and Banking
44 (s1): 47–82.

Cukierman, A. 2008. “Central Bank Independence and Monetary
Policymaking Institutions — Past, Present and Future.” Euro-
pean Journal of Political Economy 24 (4): 722–36.

———. 2011. “Central Bank Finances and Independence: How Much
Capital Should a Central Bank Have?” In The Capital Needs of
Central Banks, ed. S. Milton and P. Sinclair, 33–46 (chapter 2).
New York: Routledge.

https://www.federalreserve.gov/econresdata/notes/feds-notes/2014/a-tool-for-macroeconomic-policy-analysis.html
https://www.federalreserve.gov/econresdata/notes/feds-notes/2014/a-tool-for-macroeconomic-policy-analysis.html
https://www.federalreserve.gov/econresdata/notes/feds-notes/2014/a-tool-for-macroeconomic-policy-analysis.html
http://libertystreeteconomics.newyorkfed.org/2013/08/a-history-of-soma-income.html
http://libertystreeteconomics.newyorkfed.org/2013/08/a-history-of-soma-income.html
http://libertystreeteconomics.newyorkfed.org/2013/08/the-soma-portfolio-through-time.html
http://libertystreeteconomics.newyorkfed.org/2013/08/the-soma-portfolio-through-time.html

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 303

D’Amico, S., W. English, D. Lopez-Salido, and E. Nelson. 2012.
“The Federal Reserve’s Large Scale Asset Purchase Programs:
Rationale and Effects.” Economic Journal 122 (564): 415–46.

Del Negro, M., and C. A. Sims. 2015. “When Does a Central Bank’s
Balance Sheet Require Fiscal Support?” Journal of Monetary
Economics 73 (July): 1–19.

Dziobek, C. H., and J. W. Dalton. 2005. “Central Bank Losses and
Experiences in Selected Countries.” IMF Working Paper No.
05/72 (April).

Eichengreen, B. 2015. “A Central Bank Needn’t Sweat Its Balance
Sheet.” Japan Times, January 23.

Engen, E. M., T. Laubach, and D. Reifschneider. 2015. “The
Macroeconomic Effects of the Federal Reserve’s Unconventional
Monetary Policies.” Finance and Economics Discussion Series
No. 2015-005 (January), Board of Governors of the Federal
Reserve System. Available at http://dx.doi.org/10.17016/FEDS.
2015.005.

Ferris, E. E. S., S. J. Kim, and B. Schlusche. 2017. “Con-
fidence Interval Projections of the Federal Reserve Bal-
ance Sheet and Income.” FEDS Notes, Board of Governors
of the Federal Reserve System (January 13). Available at
https://doi.org/10.17016/2380-7172.1875.

Frame, W. S., A. Fuster, J. Tracy, and J. Vickery. 2015. “The Rescue
of Fannie Mae and Freddie Mac.” Journal of Economic Perspec-
tives 29 (2): 25–52.

Frame, W. S., and L. J. White. 2005. “Fussing and Fuming over Fan-
nie and Freddie: How Much Smoke, How Much Fire?” Journal
of Economic Perspectives 19 (2): 159–84.

Fujiki, H., and H. Tomura. 2017. “Fiscal Cost to Exit Quantitative
Easing: The Case of Japan.” Japan and the World Economy 42
(June): 1–11.

Gagnon, J., M. Raskin, J. Remache, and B. Sack. 2011. “The Finan-
cial Market Effects of the Federal Reserve’s Large-Scale Asset
Purchases.” International Journal of Central Banking 7 (1): 3–
43.

Goncharov, I., V. Ioannidou, and M. Schmalz. 2017. “(Why) Do Cen-
tral Banks Care about Their Profits?” CESifo Working Paper
No. 6546 (June).

http://dx.doi.org/10.17016/FEDS.2015.005
http://dx.doi.org/10.17016/FEDS.2015.005

304 International Journal of Central Banking December 2019

Goodfriend, M. 2014a. “Monetary Policy as a Carry Trade.” Mone-
tary and Economic Studies 32 (November): 29–44.

———. 2014b. “The Relevance of Federal Reserve Surplus Capital
for Current Policy.” Economic Policies for the 21st Century
(E21), Manhattan Institute, March 17. Available at https://
economics21.org/html/relevance-federal-reserve-surplus-capital-
current-policy-77.html and http://shadowfed.org/wp-content/
uploads/2014/03/GoodfriendSOMC-March2014.pdf.

Greenlaw, D., J. D. Hamilton, P. Hooper, and F. S. Mishkin. 2013.
“Crunch Time: Fiscal Crises and the Role of Monetary Policy.”
NBER Working Paper No. 19297 (August).

Greenwood, R., S. G. Hanson, J. S. Rudolph, and L. H. Sum-
mers. 2014. “Government Debt Management at the Zero Lower
Bound.” Working Paper No. 5, Hutchins Center on Fiscal and
Monetary Policy (September 30).

Greenwood, R., S. G. Hanson, and J. C. Stein. 2015. “A
Comparative-Advantage Approach to Government Debt Matu-
rity.” Journal of Finance 70 (4): 1683–1722.

Hall, R. E., and R. Reis. 2015. “Maintaining Central-Bank Solvency
under New-Style Central Banking.” NBER Working Paper No.
21173 (July).

Ito, T., and F. S. Mishkin. 2006. “Two Decades of Japanese Mon-
etary Policy and the Deflation Problem.” In Monetary Pol-
icy with Very Low Inflation in the Pacific Rim, Vol. 15, ed.
I. Takatoshi and A. K. Rose, 131–202 (chapter 4). Chicago:
University of Chicago Press. Available at http://www.nber.org/
chapters/c0092.

Kim, D. H., and J. H. Wright. 2005. “An Arbitrage-Free Three-
Factor Term Structure Model and the Recent Behavior of Long-
Term Yields and Distant-Horizon Forward Rates.” Finance and
Economics Discussion Series No. 2005-33, Board of Governors of
the Federal Reserve System (August).

Klüh, U. H., and P. Stella. 2008. “Central Bank Financial Strength
and Policy Performance: An Econometric Evaluation.” IMF
Working Paper No. 08/176 (July).

Kuttner, K. N., and A. S. Posen. 2001. “The Great Recession:
Lessons for Macroeconomic Policy from Japan.” Brookings
Papers on Economic Activity 32 (2, Fall): 93–185.

https://economics21.org/html/relevance-federal-reserve-surplus-capital-current-policy-77.html
https://economics21.org/html/relevance-federal-reserve-surplus-capital-current-policy-77.html
https://economics21.org/html/relevance-federal-reserve-surplus-capital-current-policy-77.html
http://shadowfed.org/wp-content/uploads/2014/03/GoodfriendSOMC-March2014.pdf
http://shadowfed.org/wp-content/uploads/2014/03/GoodfriendSOMC-March2014.pdf
http://www.nber.org/chapters/c0092
http://www.nber.org/chapters/c0092

Vol. 15 No. 5 Fiscal Implications of the Fed’s Balance Sheet 305

Leone, A. M. 1993. “Institutional and Operational Aspects of Cen-
tral Bank Losses.” IMF Papers on Policy Analysis and Assess-
ment No. 93/14 (September).

Li, C., and M. Wei. 2013. “Term Structure Modeling with Supply
Factors and the Federal Reserve’s Large-Scale Asset Purchase
Programs.” International Journal of Central Banking 9 (1): 3–39.

McLaren, N., and T. Smith. 2013. “The Profile of Cash Transfers
between the Asset Purchase Facility and Her Majesty’s Treas-
ury.” Quarterly Bulletin (Bank of England) Q1 (March). Avail-
able at https://ssrn.com/abstract=2243567.

Reis, R. 2013. “The Mystique Surrounding the Central Bank’s Bal-
ance Sheet, Applied to the European Crisis.” American Eco-
nomic Review 103 (3): 135–40.

———. 2016. “Funding Quantitative Easing to Target Inflation.” In
Designing Resilient Monetary Policy Frameworks for the Future.
Proceedings of the Annual Economic Policy Symposium spon-
sored by the Federal Reserve Bank of Kansas City, held in Jack-
son Hole, Wyoming, August 25–27.

Richard, S. F., and R. Roll. 1989. “Prepayments on Fixed-Rate
Mortgage-Backed Securities.” Journal of Portfolio Management
15 (3): 73–82.

Rosengren, E. S. 2013. “Comments on the paper ‘Crunch Time:
Fiscal Crises and the Role of Monetary Policy’.” Presented
at the U.S. Monetary Policy Forum, New York, February
22. Available at https://www.bostonfed.org/news-and-events/
speeches/comments-on-the-paper-ldquocrunch-time-fiscal-
crises-and-the-role-of-monetary-policyrdquo.aspx.

Sims, C. A. 2005. “Limits to Inflation Targeting.” In The
Inflation-Targeting Debate, Vol. 32, ed. B. S. Bernanke and
M. Woodford, 283–310 (chapter 9). NBER Studies in Busi-
ness Cycles. Chicago: University of Chicago Press. Available at
http://www.nber.org/chapters/c9562.

———. 2013. “Paper Money.” American Economic Review 103 (2):
563–84.

Stella, P. 1997. “Do Central Banks Need Capital?” IMF Working
Paper No. 97/83 (July).

———. 2005. “Central Bank Financial Strength, Transparency, and
Policy Credibility.” IMF Staff Papers 52 (2): 335–65.

https://www.bostonfed.org/news-and-events/speeches/comments-on-the-paper-ldquocrunch-time-fiscal-crises-and-the-role-of-monetary-policyrdquo.aspx
https://www.bostonfed.org/news-and-events/speeches/comments-on-the-paper-ldquocrunch-time-fiscal-crises-and-the-role-of-monetary-policyrdquo.aspx
https://www.bostonfed.org/news-and-events/speeches/comments-on-the-paper-ldquocrunch-time-fiscal-crises-and-the-role-of-monetary-policyrdquo.aspx

306 International Journal of Central Banking December 2019

———. 2009. “The Federal Reserve System Balance Sheet: What
Happened and Why It Matters.” IMF Working Paper No. 09/120
(May).

Swanson, E. T. 2011. “Let’s Twist Again: A High-Frequency Event-
Study Analysis of Operation Twist and Its Implications for
QE2.” Brookings Papers on Economic Activity 42 (1, Spring):
151–207.

Swiss National Bank. 2015. Quarterly Bulletin 33 (March).
Taylor, J. B. 1999. “A Historical Analysis of Monetary Pol-

icy Rules.” In Monetary Policy Rules, Vol. 31 of NBER
Studies in Business Cycles, ed. J. B. Taylor, 319–48 (chap-
ter 7). Chicago: University of Chicago Press. Available at
http://www.nber.org/chapters/c7419.

Wallace, N. 1981. “A Modigliani-Miller Theorem for Open-Market
Operations.” American Economic Review 71 (3): 267–74.

	Fiscal Implications of the Federal Reserve’s Balance Sheet Normalization
	1. Introduction
	2. Central Bank Balance Sheets: Fiscal Implications and Political Economy Considerations
	3. Simulations
	4. Conclusions
	References

