
Levy Economics Institute of Bard College

Policy Note
2011 / 3

  is a professor of economics at the University of Athens, Greece. Stuart Holland is a visiting professor of economics at

the University of Coimbra, Portugal; he previously taught at the University of Sussex and is a former Member of Parliament in the UK. This

proposal was first tabled in November 2010. It has since been updated in response to developments within the eurozone and comments by

readers.

Copyright © 2011 Levy Economics Institute of Bard College

of Bard College

Levy Economics
Institute

A MODEST PROPOSAL FOR
OVERCOMING THE EURO CRISIS
  and  

1. Introduction

In seeking to placate credit rating agencies (the very agencies whose triple-A ratings of bank-gen-

erated toxic debt drove the financial sector into insolvency), the governments of the eurozone are

undermining Europe’s credibility with electorates, markets, and, ironically, the credit rating agen-

cies themselves, which no longer believe that the European Union (EU) can resolve its sovereign

debt crisis. Instead of closing what was already recognized as a democratic deficit, member-state

governments are deepening it and, in the process, reinforcing the eurozone’s unfolding predica-

ment. Eager to please the markets, Europe’s leaders have ignored Treaty commitments to main-

tain economic and social cohesion and, indeed, undermined them, with a series of decisions (or

lack thereof) that have attached a major legitimation crisis onto an already vicious economic crisis.

Thus, not only the EU’s economic future but that of European democracy is endangered as well.

Not all governments or ministers have been equally compliant. There have been several calls

for new institutions for European governance. These fall into two categories: (1) proposals that

require greater federalism on the lines of common fiscal policies and fiscal transfers, which are

blocked by a general consensus that federalism is either utopian or undesirable; and (2) propos-

als that, on lines similar to our own (notably, by Luxembourg Prime Minister and Eurogroup

Chair Jean-Claude Juncker and Italian Finance Minister Giulio Tremonti), have been kept off the

official agenda. Meanwhile, the mixture of policies adopted in response to the crisis comprises

new expensive loans (to already insolvent member-states), more

austerity (which guarantees a reduction in the states’ national

income), and, possibly, the prospect of some debt buyouts.

One thing is crystal clear: the combination of policies

adopted, based on the triptych loans, austerity, and debt buy-

outs, is failing both economically and politically. On March 14

and again on March 25, 2011, the EU’s leadership failed to agree

on how to increase the European Financial Stability Facility

Committee (EFSF) bailout fund, deferring their decision (with

the fall of the government in Portugal, following that in

Ireland) until June. The surplus countries (Germany, Finland,

Austria, and the Netherlands) are objecting to open-ended,

unlimited-liability lending to the fiscally challenged periphery.

Germany and Finland resist the fiscal transfers necessary under

the EFSF and, post-2013, a European Stability Mechanism.

Our main point is that none of this is even necessary. As

argued below, the euro crisis can be dealt with without any fis-

cal transfers, with no taxpayer-funded bond buy-backs, and with-

out changing existing treaties. What Europe needs today is:

1. A commitment to stabilize the current debt crisis by trans-

ferring a share of national debt to Europe, which (at less

than 1 percent of GDP) has next to none (and, until May

last year, had none at all).

2. For the European Central Bank (ECB) to hold the trans-

ferred debt as eurobonds and offer net issues of such bonds,

which would create a highly liquid market in European

paper, attract capital from the central banks of surplus

economies and sovereign wealth funds. This new, highly

liquid market for eurobonds will, in itself, lessen volatility

in the remaining bonds of member-states as well as attract

funds to the “center” with which to cofinance recovery and

turn the eurozone’s current weakness into a major

strength.

3. To utilize this inward flow of capital, in conjunction with

the funds raised by the European Investment Bank (EIB)

(from its own bonds issues), to finance the European

Economic Recovery Programme. The Union has been

committed to this since 2008 but is currently blocked by

deflationary policies that risk a double-dip recession, not

only in Europe but also in the United States.

4. To achieve such a eurobond-funded recovery (by shifting

excess savings into investments, rather than printing

money) by drawing on the precedent of the US New Deal;

a singular attempt by the Roosevelt Administration to

build up a fresh confidence in the ability of governments to

govern at a time of crisis (rather than be serial victims of a

vicious circle that leaves neither states nor markets in

charge).

5. To contribute to a more balanced recovery of the global

economy (which is one of the main stated aspirations of

the G20) by recycling global surpluses into productive,

socially useful and environmentally sustainable investments.

A key to this is not fiscal transfers but rather a tranche

transfer: transferring a share of national debt and borrowing to

eurobonds held and issued by the ECB. A new institution to

issue such eurobonds was recommended in a report to Jacques

Delors in 1993.1 The Breughel Institute more recently has done

the same. The EIB has declined to issue the bonds, which is sen-

sible, since there is a difference between bonds as instruments

of debt stabilization and bonds for investment in recovery.

But the scale of the current debt crisis is such that we do

not need a new permanent institution (such as the European

Stability Mechanism, or ESM, planned for 2013), nor a tempo-

rary institution such as the EFSF, but one which is sufficiently

established both to command the respect of financial markets

(including global bond markets) and to deter short-term spec-

ulation.

If such a tranche transfer of debt were up to 60 percent of

GDP (as Policy 1 below recommends), it would reduce the

default risk for the most exposed member-states by lowering

their debt-servicing costs, and signal to bond markets that gov-

ernments have a proactive response to the crisis, rather than

remaining victims of (unelected) credit rating agencies.

Importantly, the tranche transfer would not be a debt

write-off. The member-states whose bonds are transferred to

the ECB would be responsible for paying the interest on them,

but at much lower rates. This also would strengthen rather than

undermine the Stability and Growth Pact (SGP).

At present, the SGP lacks credibility not only because

France and Germany weakened it in 2005,2 but also because the

macroeconomics of debt reduction do not add up. The process

by which rating agencies are serially downgrading member-

states’ sovereign debt, causing them to refinance at a rate of

7–10 percent, is unsustainable, and the edge of the cliff of

default.

Policy Note, 2011/3 2

Levy Economics Institute of Bard College 3

In contrast, a tranche transfer would ensure that the

remaining debt held by most member-states would be within

national SGP limits—that is, below 60 percent of GDP. Even in

the case of Greece, which is the outlier here, the debt excess

in 2012 would be a manageable 27 percent rather than its

currently unmanageable 87 percent. (Policies 1 and 2 of the

“Modest Proposal” will address this further.)

Yet debt stabilization alone cannot be the complete answer

to Europe’s political crisis. The eurozone needs to reinvigorate

its 2008 commitment to a European Economic Recovery

Programme by learning from President Roosevelt’s New Deal,

whose success gave Harry Truman the confidence to fund the

Marshall Plan—of which Germany herself was a principal ben-

eficiary, and which she gained on the basis of debt restructuring

and grants (rather than repayable, expensive loan finance).

The key to the New Deal, it must be remembered, was not

cutting investments or raising taxes, but borrowing to invest

through US Treasury bonds. These bonds do not count toward

the debt of US states such as California or Delaware. In parallel,

there is no need for eurobonds (which can match those issued

on its own account by the EIB) to count toward the debt of EU

member-states (see Policy 3 below).

Net issues of ECB eurobonds neither imply fiscal transfers

nor a buying out of national debt, nor national guarantees. The

EIB, already double the size of the World Bank, has issued

bonds for 50 years without such guarantees. Eurobonds issued

by the ECB would, in addition, attract surpluses from the cen-

tral banks of the emerging economies and from sovereign

wealth funds eager to achieve a more pluralistic and more

secure global reserve currency system.

Both the US and the trade surplus economies (China,

above all) would gain if this were part of a European Economic

Recovery Programme—as recommended by the European

Parliament in March 2009—whereas contraction of the

European economy (as an outcome of debt stabilization with-

out such a program) would reduce their exports’ risking a dou-

ble-dip global recession.

Our proposal, therefore, is radical yet modest, since it does

not require new institutions. Several commentators have

claimed that monetary union without a common fiscal policy is

doomed to failure. But EU bond financing for a European “New

Deal” would not need the equivalent of a US Treasury, nor com-

mon fiscal policies, nor financing from German or other tax-

payers, nor a revision of the terms of reference of the European

Central Bank, nor a new European economic government. The

institutional framework is already in place. Under existing EU

Treaty provisions, since Maastricht, the heads of state and gov-

ernment in the European Council can determine “broad eco-

nomic guidelines” for “general economic policies,” which the

ECB has been obliged not only “to note” or “to respect” but also

“to support.” This wording was in fact lifted directly from the

constitution of the German Bundesbank. Article 282 of the

Lisbon Treaty simplified this to: “The primary objective of the

European System of Central Banks (and the ECB) shall be to

maintain price stability,” but that “without prejudice to that

objective, it shall support the general economic policies of the

Union in order to contribute to the achievement of the latter’s

objectives.”

Some European economies, like others worldwide, are cur-

rently experiencing inflationary pressures. But these are not due

to excess demand. Rather, they are caused by rising commodity

and food prices due to high growth in the emerging economies,

structural factors, and, last but not least, speculation. The issue

of speculation in particular should be addressed, as French

Prime Minister Nicolas Sarkozy has acknowledged. Arguably,

more food should be available for consumption rather than for

conversion into biofuels. But neither of these issues will be

redressed by more European austerity, while with a European

recovery program more firms could assure themselves of sus-

tained cash flows from revenues (rather than from raising

prices to compensate for lower cash flows in times of recession).

To preempt claims that new terms of reference will be

needed for the EIB, let us be clear: they are not needed. Since

1997, on the initiative of then–Portuguese Prime Minister

António Guterres,3 the EIB gained a “cohesion and convergence

remit” from the European Council to invest in health, educa-

tion, urban regeneration, environmental technology, and SMEs.

Since then, the EIB has quadrupled its annual lending to

more than 80 billion euros, or two-thirds of the “own

resources” of the European Commission, and could quadruple

this again by 2020—making a reality of the European Economic

Recovery Programme. In this sense, a “New Deal” for today’s

Europe is much more tangible than Europe’s leaders think.

The EIB as the investment arm of a European Economic

Recovery Programme therefore already has macroeconomic

potential. This is especially the case when investment multipli-

ers are taken into account. As illustrated below, these multipli-

ers can be as high as 3 (i.e., for every euro invested, three euros

Policy Note, 2011/3 4

in additional GDP are generated). Thus, an addition to EU

investment of 1 percent of GDP by the EIB is tripled in terms of

an investment-led recovery. It generates related investments

and sustains rather than drains the private sector.

Finally, the macroeconomic recovery foreshadowed here,

to which the EU has been formally committed since 2008, does

not need to be monitored or surveyed, either by the European

Commission or the ECB. The criteria have already been estab-

lished by the European Council decisions since 1997. Nor is

there necessarily any question about where the demand might

come from. The very nature of the current crisis is the coexis-

tence of insufficient effective demand (yielding low growth)

and massive latent demand for investments in precisely the

social and environmental areas that have been remitted to the

EIB since 1997.

2. The Nature of the Crisis

Each response by the eurozone to the sovereign debt crisis has

been consistently underwhelming. This includes, back in May

2010, the joint EU–International Monetary Fund operation to

“rescue” Greece and the European Financial Stability Facility

(EFSF), which was intended to support the rest of the fiscally

challenged eurozone members (e.g., Ireland, Portugal, and

Spain). More recently, European leaders announced a provi-

sional agreement to create a permanent mechanism (the ESM)

to replace the EFSF, as well as a series of measures aiming to sta-

bilize the economies of the eurozone. Yet the crisis intensified.

The reason is that the crisis is both systemic and multidi-

mensional, and includes a sovereign debt crisis, a banking sec-

tor crisis, and an underinvestment crisis. The reason the EU’s

current policies are failing financially, economically, and politi-

cally is that they seek to address only one of the crisis’s three

manifestations—the sovereign debt crisis—while displacing the

banking sector crisis and deepening unemployment and reces-

sion in all save its core economies.

This exclusive focus on sovereign debt is counterproduc-

tive: instead of reducing the debt-to-GDP ratio of the stricken

member-states, it makes it worse. The debt burdens of the fis-

cally stricken nations are compounded by huge, expensive loans

to what are effectively insolvent states; new institutions that lack

credibility in financial markets, not least since governments

have yet to agree on their criteria (e.g., the EFSF); the negative

effects of raising the funds to be loaned by utilizing toxic finan-

cial instruments, which contain a vicious default dynamic

(which increases the likelihood of contagion within the euro-

zone); and massive austerity drives that reduce employment,

income, and revenues for the member-states burdened with

these new loans.

But the immediate effect is a worsening of the banking sec-

tor and underinvestment crises. Europe’s private sector banks

are overladen with worthless paper assets (both private and

public). They are black holes into which the ECB is pumping

oceans of liquidity that only occasionally result in a trickle of

extra loans to business, since the banks are using the money to

recapitalize without writing down debt that is still toxic.

Meanwhile, the EU’s policy mix in response to the sovereign

debt crisis—founded primarily on austerity drives (as a condi-

tion for the new loans), including the aim to halve fiscal deficits

by 2013—constrains economic activity further, and fuels the

expectation of future sovereign defaults. In fact, the mechanism

designed to raise funds for Ireland and Greece not only does

nothing to preclude default but also enhances the prospects of

other member-states (such as Portugal and Spain) becoming

insolvent as well. So the crisis is reproducing itself rather than

being resolved.

The problem with loans and bond buy-back schemes is

that they do nothing to address either the banking sector crisis

or the underinvestment crisis, and have minimal effects on the

debt crisis. We therefore propose four main principles for a

more comprehensive solution:

Principle 1. The triple debt, banking, and underinvest-

ment crises must be tackled together. National debt

stabilization needs to be matched by a restructuring of

the banks. Recession of national economies needs

to be offset by realizing the formal commitment of

the Union to the European Economic Recovery

Programme and respect for Treaty commitments to

economic and social cohesion, both of which are

undermined by a strategy focusing only on national

debt and deficit reduction.

Principle 2. Shareholders rather than depositors in the

banks that caused the financial crisis should share in

the pain. Depositors and precautionary holdings in

banks by individuals and pension funds should be

protected; speculative holdings relying on ECB

bailouts should not. Determining these will take time,

Levy Economics Institute of Bard College 5

but commitment to the principle should be from now.

Both bank losses and portions of sovereign debts

should be restructured in a transparent and socially

equitable manner, rather than making electorates

alone responsible for the banks’ errors.

Principle 3. The crisis needs structural, proactive change,

not reactive responses to exposed sovereign debt.

German, Dutch, Finnish, and Austrian taxpayers should

not be asked to shoulder new loans for insolvent coun-

tries. Fiscal transfers should be within the agreed

framework of the Structural Funds through the

European Commission’s “own resources,” rather than

a response to the sovereign debt crisis. The structural

change should be one by which a major share of

national debt is transferred to the EU, to be held by the

ECB as eurobonds.

Principle 4. Such a “tranche transfer” to ECB eurobonds

should not count toward the national debt of mem-

ber-states nor need be guaranteed by them any more

than are EIB bonds. A key parallel is that US Treasury

bonds do not count against the debt of American states

nor are guaranteed by them. Therefore, EU eurobonds

need not and should not count as part of the debt of EU

member-states, nor be guaranteed by them.

3. The Three Main Policies of Our “Modest

Proposal”

Policy 1. Stabilizing the sovereign debt crisis

Institution: European Central Bank

1.1 Tranche transfer to the ECB. The ECB takes on its books a

tranche of the sovereign debt of each member-state equal (at

face value) to as much as 60 percent of GDP.

1.2 ECB bonds. The transferred tranche is held as ECB bonds

(eurobonds hereafter) that are the ECB’s own liability.

1.3 Fiscal neutrality (i.e., no fiscal transfer). Member-states con-

tinue to service their share of hitherto sovereign debt now held

by the ECB. To do so, each participating member-state holds

a debit account with the ECB that it services long term at

the lower interest rates attainable by the ECB as the Union’s

central bank. Formerly sovereign national debt transferred to

the ECB reduces the debt-servicing burden of the most exposed

member-states without increasing the debt burden of the other

member-states.

1.4 National debt reduction. The transfer of debt of up to 60 per-

cent of GDP to the ECB means that most European member-

states are Maastricht compliant on their remaining national

debt and do not need to reduce it within the terms of reference

of the SGP. Greece would need to do so, but at some 27 percent

of GDP in 2012 rather than 87 percent such a reduction would

be feasible, especially if the deflationary effects of current poli-

cies are offset by its share of EIB-financed cohesion and conver-

gence investments.

1.5 The SGP and the tranche transfer. The national SGP limits

therefore become credible with the tranche transfer to the ECB.

For a member-state such as Greece, whose remaining national

debt exceeds 60 percent of GDP, the transfer should be condi-

tional on an agreed schedule for its reduction.

Policy 2. Tackling the banking sector crisis

Institution: European Financial Stability Fund

2.1 Rigorous stress tests. These tests should be conducted cen-

trally (rather than by national watchdog authorities) and

assume an average haircut of 30 percent for sovereign bonds of

member-states with a debt-to-GDP ratio exceeding 70 percent,

and a 90 percent haircut for toxic paper found on the banks’

books. The degree of recapitalization necessary for each euro-

zone bank should be computed on the basis of these tests.

2.2 Banks seeking long-term liquidity from the ECB. The ECB,

funded by net issues of eurobonds subscribed by the central

banks of surplus economies and sovereign wealth funds, can

make large, medium-term liquidity provisions to the private

banks, conditional on haircuts on the existing sovereign bonds

in their portfolio.

2.3 Recapitalization. Recapitalization of banks should be short

term, once off, and undertaken by the EFSF rather than a future

ESM. It should also be in exchange for equity. If a bank cannot

raise the necessary capital to meet the recapitalization target

Policy Note, 2011/3 6

computed above, then the EFSF (and, later, the ESM) should

require a swap of capital for public equity in the bank. The

financing for this could be from bonds issued by the EFSF/ESM

rather than from national taxation. The return on the bonds

should come from the dividends on the equity paid to the EFSF.

Summary. The purpose of Policy 2 is to cleanse the banks of

questionable public and private paper assets so as to allow them

to turn future liquidity into loans to enterprises and house-

holds. Currently, if banks were submitted to rigorous stress

tests, several might be found to be bankrupt. Thus, Europe

needs simultaneously to lean on them to come clean and to help

them do so without insolvency.

Policy 3. European Economic Recovery Programme

Institutions: European Investment Bank, European Central

Bank, and national governments

3.1 Cofinancing the EIB commitment to cohesion and convergence

investments. As indicated earlier, since 1997 the EIB has been

remitted to contribute to both cohesion and convergence

through investments in health, education, urban renewal and

the environment, green technology, and new high-tech start-

ups. But while it has done so with success, quadrupling its own

borrowing and investments, its investments in many cases—as

with the Trans-European Networks, or TENs4—have been con-

strained by the national debt and deficit limits of the SGP.

There is a strong case for maintaining that national cofi-

nancing of EIB investments should not count toward national

debt, and that this should be allowed within the 2005 revised

terms of the SGP (see below). But just as EIB borrowing for

investment through its own bonds is not counted against

national debt by any of the major eurozone countries, nor need

be so by others, ECB bonds that could cofinance EIB invest-

ments—by the analogy with US Treasury bonds—should not

do so either.

The analogy with US Treasury bonds, which do not count

on the debt of member-states of the American union, should be

seized upon. It would take the brake off the TENs and, espe-

cially, the high-speed rail networks that in several member-

states are still being postponed because national cofinance

counts within the current interpretations of the SGP. These in

themselves could constitute one trillion euros in investments in

the decade to 2020. Also, while their environmental impact in

the case of motorways is open to challenge, priority could be

given to rail networks that are both less directly polluting and,

in the case of shifting freight from road to rail, and for medium

distances from air to rail, indirectly so.

3.2 Extension of the role of the European Investment Fund (EIF).

The original design for the EIF was that it should issue Union

bonds. But a parallel recommendation to Delors for the EIF,

and which influenced his gaining consent from the 1994 Essen

European Council to establish it, was that it should offer public

venture capital for SMEs rather than only equity guarantees.

The Council declined this at the time, but Ecofin, the governing

body of the EIB Group (which includes the EIF), could remit it

to do so.

A similar constraint on EIF finance for SMEs and new

high-tech start-ups was that it initially would not consider an

application for equity guarantees of less than 15 mecu5 and

then declined direct applications for such guarantees rather

than offering them through private sector banks or other finan-

cial intermediaries. This was compromised by the concern of

private banks to gain loan financing as counterpart packaging

of such equity guarantees, and it denied the original design for

the EIF that was to enable SMEs to avoid the need for interest

repayments during the initial years of a high-tech start-up in

which revenue was either nil or negligible.

Ecofin, therefore, should determine that the EIF, cofinanced

by both EIB and ECB bond issues, should offer equity rather

than only equity guarantees and do so through “one-stop

shops” in each of the national capitals of the EU member-states

to which SMEs, currently starved of finance while banks focus

on recapitalization, can readily have access.

Summary. At a time of fiscal squeeze amongst many member-

states, these cofinancing rules severely circumscribe the utiliza-

tion of the EIB’s investment capabilities. However, once

member-states have debit accounts with the ECB (see section

1.3 above), there is no reason why the member-state’s 50 per-

cent cofinance of a worthy (from a pure banking perspective)

investment project should not be funded from that debit

account (i.e., against the ECB’s eurobonds).

Thus, while the ECB is the guardian of stability, the EIB is

the safeguard of recovery, through investments funded by its

own bonds and from transfers to it of net issues of eurobonds

by the ECB. It has already been remitted by the European

Levy Economics Institute of Bard College 7

Council to invest not only in infrastructure but also in areas of

social cohesion, including health, education, urban renewal,

environment, green technologies, and support for SMEs—all of

which have been part of the joint EIB-EIF criteria since the

Lisbon Special European Council in 2000. Moreover, the EIF—

as recommended above—should offer equity capital to new

high-tech start-ups in addition to venture-capital guarantees.

4. Regional and Global Implications

Our “Modest Proposal” outlines a three-pronged, comprehen-

sive solution to the eurozone crisis that respects three princi-

ples: (1) addressing the three main dimensions of the current

crisis rather than only that of sovereign debt, (2) restructuring

both a share of sovereign debt and that of banks, and (3) no fis-

cal transfer of taxpayers’ money. Additionally, it requires no

moves toward federation, no fiscal union, and no transfer

union. It is in this sense that it deserves the epithet modest.

Three existing European institutions are involved. First, the

tranche transfer to the ECB stabilizes the debt crisis. Second, the

EFSF is relieved of the role of dealing with the member-states’

sovereign debt and, instead, acquires the role of recapitalizing

stress-tested banks (in exchange for equity). Third, the EIB is

given the role of effecting a New Deal for Europe, drawing upon

a mix of its own bonds and the new eurobonds. In effect, the

EIB graduates into a European surplus-recycling mechanism, a

mechanism without which no currency union can survive for

long. But this also has global implications.

There are major structural asymmetries not only within

the European Union but also between different regions of the

global economy. Some of these range wider than the terms of

reference of this proposal.

For example, consider the Ricardian hypothesis that the

pursuit of comparative advantage will maximize welfare for all

economies. This hypothesis relies (as Ricardo himself demon-

strated) on the assumption of perfect capital immobility. This

was not the case even in Ricardo’s paradigmatic example of

English cloth and Portuguese wine, where the port trade was

developed by English capital (Churchill’s, Croft’s, Offley’s, and

others’). Since World War II, evidence provided by the UN

Conference on Trade and Development has shown that it has

been foreign direct investment, not comparative advantage, that

has driven global trade. China’s structural trade surplus is not

merely due to its exchange rate. It has combined FDI inflows of

high technology capital with a literate but low-cost labor force,

and world-class communications and infrastructure. This has

realized the conditions for Adam Smith’s “absolute advantage”

in trade in a manner that cannot readily be offset solely by

exchange rate changes. In turn, this makes the recycling of

global surpluses more imperative if the G20 is to achieve the

more balanced recovery of the world economy to which it

aspires and which even a continental economy such as China

needs, given that a major share of its GDP is export dependent.

Such a recycling of global surpluses to cofinance economic

recovery can ensure that Europe sustains global trade while not

putting the Union at risk, in view of the fact that, unlike the

United States, it is broadly in balance with the rest of the world.

But this also is relevant to a reversal of the beggar-thy-neighbor

deflation of mutual spending and demand implicit in current

EU responses to the sovereign debt crisis. For Europe now con-

stitutes a third of the global economy. If it combines contrac-

tion of its own global demand with a serial default of its most

indebted member-states, it would risk the disintegration of the

eurozone, which would in turn bring about a terrible crisis of

confidence not only in the EU’s economic governance but also

in markets. Then the risk of a double-dip recession may well

exceed that of 2008, spill over to the United States, and restrain

the growth and development of emerging economies such as

China, Latin America, and India.

Lastly, issues of sustainable development, rather than sim-

ply GDP growth, are central to an agenda for avoiding the sec-

ond trough of a double-dip recession, as are issues of economic

and social inclusion—for not only Europe and the United

States but also the emerging and less-developed economies. But

these should be on the agenda of the G20, with Europe able to

show that it can assure its own economic governance rather

than be “mastered” by the credit rating agencies and the whims

of speculative finance.

5. Discussion

The discussion that follows relates these themes to analytic

issues missing from the current debate, and seeks to answer

some of the questions that readers of earlier versions of the

“Modest Proposal” have put to us over the past months.

5.1 The fallacy of the crowding-out hypothesis. The “crowding-

out hypothesis” lies behind every recent EU policy for dealing

with the sovereign debt crisis. It assumes that public spending

Policy Note, 2011/3 8

drains rather than sustains the private sector and crowds out

private sector investment, jobs, and incomes. The fallacy in this

thinking is not that this may be the case, but that even Milton

Friedman admitted that this would occur only at full employ-

ment, which we do not have. So far, every cut in public expen-

diture in Greece, Ireland, Portugal, and Spain has reduced

investment and employment. In short, the EU is adopting poli-

cies of cuts based on a theoretical assumption that is false.

5.2 The neglect of negative and positive multipliers. For Friedman

to claim that public investment and spending “crowds out” the

private sector, he had to ignore John Maynard Keynes’s claim

for multipliers. Multipliers from public expenditures and

investment generate jobs (employment multipliers), incomes

(income multipliers), taxes from people engaged in work rather

than unemployed and claiming benefits (fiscal multipliers), and

demand for both investment goods and services from private

sector firms (matrix multipliers).

Under Friedman’s influence, the study of multipliers went

out of fashion. But recent findings from the Observatoire

Français des Conjonctures Économiques show that fiscal mul-

tipliers range from over 1 for Germany to nearly 2 for France,

with a UK investment multiplier of over 3 (Table 1). This means

that negative multipliers from cutting spending and investment

would mean a contraction of European economies several mul-

tiples above the cuts themselves.

5.3 Lessons from the New Deal. As we have repeatedly stressed, a

key historical context is the contrast between what eurozone

governments are attempting now and what the United States

accomplished in the 1930s with the New Deal. The Roosevelt

administration did not seek to put the US economy on a path

to recovery by cutting public expenditure. Indeed, when it tem-

porarily sought to balance the federal budget, based on evi-

dence that the crisis had subsided in certain states and sectors

of the American economy, recovery stalled and, in 1938, the cri-

sis was back with a vengeance everywhere.

Europe, we are afraid, is about to learn the same lesson the

hard way. But there is another, even more crucial, lesson that

European leaders must learn: the only way of dealing with a

debt crisis during a recession is by restructuring debt rationally

and in a top-down fashion, utilizing innovative instruments in

order to channel new borrowing toward the mobilization of

investment (both public and private, in which positive multipli-

ers have a key role to play). In the US case, this involved borrow-

ing to invest in infrastructure and social projects through the

issuance of US Treasury bills (or bonds).

At this point, it is important to compare and contrast the

two approaches. Europe is forcing upon its surplus states the

task of raising (or guaranteeing) loans for the deficit states that

are to be used not for investment purposes but to repay the

quasi-bankrupt banks—banks whose books are so problematic

that they hoard whatever funding they receive, thus behaving

like black holes, absorbing, and wasting, the continent’s eco-

nomic dynamism.

Moreover, to receive these loans, the deficit states are com-

pelled to cut public expenditure at a time of closures of firms

and rising unemployment. In turn, the accelerating recession

causes a greater shift of capital and people from the deficit to

the surplus states while, in aggregate, demand falls throughout

the Union.

5.4 Not yet federal. Had Roosevelt followed that model, instead of

issuing US Treasury bills to fund the recovery, he would have

Researchers Country Multiplier Short-Term Long-Term

Perotti (2004) Germany Expenditure 1.3 1.1

Biau and Girard (2005) France Expenditure 1.4 1.8

Giordano et al. (2006) Italy Expenditure 1.7 –

Creel et al. (2007) UK Investment – 3.1

Source: Observatoire Français des Conjonctures Économiques (2009)

Table 1 Multipliers from Public Expenditures and Investments

Levy Economics Institute of Bard College 9

forced California and the State of New York to guarantee loans

for Illinois and Ohio that would be dispensed if only the latter

experienced reduced state and federal investment on their terri-

tory. It would have been a recipe for disaster that not even

Roosevelt’s predecessor (Herbert Hoover) would have fathomed.

And yet, this is precisely what we are witnessing in the eurozone

as a type of sinister medicine that, rather than curing, is deepen-

ing the current crisis.

In due course, some EU member-states may seek yet closer

union on a federal basis. But this is not for tomorrow. The cur-

rent proposal has the merit of being confederal rather than

supranational. But whether Europe is federal or not, it needs

immediately to cut its current Gordian knot on debt, rather

than vainly seek to unravel it.

Policy 1 of the “Modest Proposal” is strategic but requires

no change to existing Treaties (see below). Policy 2 addresses

the banking crisis through an existing institution (the EFSF).

Policy 3 enables the European Investment Bank to be the driver

of a New Deal–modeled recovery.

5.5 The tranche transfer, economic recovery, and the SGP. One of

the main implications of a transfer of a tranche of sovereign

debt of up to 60 percent of GDP to the EU is that the remain-

ing national debt of most member-states would be SGP compli-

ant without further revision of its rules.

The revised SGP of March 2005 already allows that leeway

will be given where countries spend on efforts to “foster inter-

national solidarity and to achieving European policy goals,

notably the reunification of Europe if it has a detrimental effect

on the growth and fiscal burden of a member-state.”

There are four provisions within this text. The latter two

were called for by Germany because of its own reunification. To

take them in order:

(i) The European Economic Recovery Programme

clearly is a “European policy goal” that has been adopted

by governments and endorsed by the European

Parliament.

(ii) There has been a “detrimental fiscal burden” for

most member states since they salvaged the toxic debt

of major European banks.

(iii) There will be a “detrimental effect on the growth”

of member states if fiscal deficits are halved by 2013.

(iv) A beggar-thy-neighbor deflation in a third of the

global economy (i.e., in the EU), if not offset by a

counter-recessionary recovery program, will do noth-

ing if not “foster international solidarity.”

A tranche transfer to the ECB enabling the EU to offset (a) the

“detrimental fiscal burden” for most member-states (since they

salvaged banks) and (b) the “detrimental effect on the growth”

of member-states cutting fiscal deficits therefore is compatible

with the revised SGP. Net eurobond issues by the ECB also are

compatible with the “European policy goal” of the European

Economic Recovery Programme and fostering “international

solidarity.”

5.6 Does the proposed tranche transfer require Treaty changes?

The answer is no. The relevant treaties, from Maastricht to

Lisbon, do not allow:

(i) The purchase of member-state bonds by the ECB,

which effectively rules out the financing of member-

states from the “center.”

(ii) Cross-financing between member-states—the

“no-bailout” clause that renders each member-state

wholly liable for its debts (in association with i above).

But the treaties therefore do not disallow a tranche transfer,

since, at the time, no one had considered that there could be the

need for one. Yet nor, therefore, is a Treaty amendment needed

for such a tranche transfer now rather than a European Council

decision, whether or not on the formal recommendation of

Ecofin, that this constitutes a “general economic policy of the

Union in order to contribute to the achievement of [its] objec-

tives,” of which survival of the eurozone clearly is one and the

European Economic Recovery Programme is another.

By contrast, both provisions (i) and (ii) above have been

disregarded as a result of the crisis. The ECB has been forced to

purchase bonds (albeit in the secondary markets), while debt

buyouts involve cross financing of debt between member states,

which our tranche transfer would not.

The same disregard for Treaty provisions is implicit in

the provision that an ESM (if established by 2013) should pur-

chase more bonds in the primary markets and, since a new

institution, would require a Treaty amendment which not only

comes with no guarantees that it will carry the needed consent

Policy Note, 2011/3 10

of all eurozone parliaments but also risks rejection by the

German Constitutional Court.

The tranche transfer we are proposing is thus far closer to

both the spirit and the letter of the law compared to current

practice. It is neither a bond purchase nor a form of direct

financing. If the ECB could create, under current treaties, a port-

folio of bonds purchased in the secondary markets, it can create

another one in which the transferred tranches of hitherto sover-

eign national debt will reside. These are not new bonds, they are

not bonds purchased by the ECB, and they do not constitute any

form of fiscal transfer as long as they continue to be serviced,

long term, and, in a fiscally neutral manner, by the member-

states. Thus, Policy 1 is not in breach of the Treaties, whereas

both the current ECB assets-purchase program and the EFSF are.

Similarly, net bond issues by the ECB to cofinance the

European Economic Recovery Programme jointly with the EIB

are not purchased by the ECB but would be funded by non-EU

central banks and sovereign wealth funds. Nor need they be

guaranteed by member-states in a manner that would need to

be underwritten by taxpayers’ money in the event of a default

(any more than EIB bonds or US Treasury bonds are).

5.7 Do we need a common debt agency? Should there be a com-

mon European debt agency that issues all euro-area bonds

under strict rules (e.g., debt breaks, constitutional amend-

ments, and balanced-budget conditions)?

We propose that there should not, both because this would be

strongly deflationary, and also because it is not needed either for

the tranche transfer or to achieve a European recovery program.

Take, for instance, ECB Governor Lorenzo Bini Smaghi’s

proposal to create a European agency that issues, centrally, all

government bonds on behalf of the member-states. This is a

welcome addition to the debate on eurobonds that has broken

out only since parallel proposals were put forward by Juncker

and Tremonti in December. But the Smaghi proposal comes

with strict central control of member-states’ finances. Given

that the EU is not a federal state, and thus does not feature a

democratically accountable department of the treasury, allow-

ing a central debt agency (possibly under the aegis of the ECB

and the European Commission) to set the limits of member-

state borrowing would be extremely deflationary, especially

during an economic downturn.

Given that our Policy 1 introduces eurobonds as a means of

financing only the Maastricht-compliant debts of member-

states, and Policy 3 extends the use of these ECB-issued

eurobonds only for investment projects that have already been

approved (on both banking and cohesion criteria) by both the

European Council and the European Investment Bank, there is

no case for a new, centralized federal debt agency. Member-state

borrowing over and above the Maastricht limit will carry its

own market-determined risk premium.

5.8 Is Policy 1 inflationary? A response to Policy 1 is that the

tranche transfer we suggest may prove inflationary or, at the

very least, that it will bring pressure to bear upon the euro’s

international standing (and, thus, its value relative to the US

dollar and other international currencies).

Too much money chasing too few goods can generate

demand-pull inflation, but shifting savings into investments

does not, unless an economy is already at full capacity—a state

of things that is as far from current reality as one can imagine

(consider the currently high structural unemployment of the

vast majority of member-states).

Scarcity and cost-push pressure can also be inflationary.

But there is no cost-push inflation from wages, not even in

Germany (where average wage increases have failed to breach

the 2 percent level). Where there is inflation this is for other

structural and speculative reasons: structural in the sense that

demand for fuels from agriculture has pushed up the price of

food, while demand for food (and other commodities with high

growth) from the successful emerging economies has caused a

combination of both precautionary and speculative buying on

forward markets.

Rather than a tranche transfer or net issues of eurobonds

being inflationary, we submit the opposite to be true. First, the

tranche transfer we recommend will be monetarily neutral for

two reasons: it will require no money supply increase (indeed,

it will reduce the current pressures on the ECB’s money supply

since it will render unnecessary the continuation of the ECB’s

bond purchases in the secondary markets), and it will be self-

financing (since the member-states, on whose behalf the

eurobonds will be issued, will service the eurobonds over the

long term).

Second, the issue of long-term eurobonds is not equivalent

to printing money but to shifting global savings into European

investments through euro denominated paper of the highest

calibre.

Levy Economics Institute of Bard College 11

Eurobonds will attract such investments from the central

banks of surplus economies and from sovereign wealth funds

and therefore strengthen, rather than weaken, the eurozone. In

short, Policy 1 would increase the attractiveness of the euro to

the world’s money markets. Inversely, a major and sustained

European Economic Recovery Programme should ensure that

upward pressure on the euro is restrained.

Notes

1. Stuart Holland recommended a new institution to issue

such eurobonds in a report to Jacques Delors, president of

the European Commission, in 1993. Delors included the

proposal as part of his December 1993 White Paper, “Growth,

Competitiveness, Employment: The Challenges and Ways

Forward into the 21st Century,” published as supplement

6/93 of the Bulletin of the European Communities.

2. The relaxation of the SGP was effected in March 2005,

under pressure from Germany and France, in recognition

of the Pact’s inflexibility during periods of recession. The

real reason, of course, behind Germany and France’s

rethink was the fact that these two countries were the first

to violate the SGP’s maximum-deficit provisions.

3. Portugal’s then prime minister, Antonio Guterres, tabled

the 1997 Amsterdam Special Action Programme, which

invited the EIB to adopt an expanded role through cohe-

sion investments in health, education, urban renewal, and

the urban environment. The Luxembourg European Council

confirmed its adoption later that year. In 2000, the Lisbon

European Council invited the EIB to extend its role to include

financing investments in technology and innovation.

4. The TENs are the large infrastructure networks—compris-

ing transport, energy, and telecommunications—underpin-

ning the developmental and integration goals of the EU.

5. Mecu is defined as one million European Currency Units

(ECU). The ECU is now considered equivalent in value to

the euro.

