

Chlebina Capital Management, LLC

Larry Chlebina
President
843 N. Cleveland-Massillon Rd
Suite DN12
Akron, OH 44333
330-668-9200
lchlebina@ccapmanagement.com
www.chlebinacapital.com

CHLEBINA CAPITAL

The Fed Hits the Brakes: No Rate Hikes Projected in 2019

At its meeting on March 20, 2019, the Federal Open Market Committee (FOMC) maintained the benchmark federal funds rate at the target range of 2.25% to 2.50% that was set in December 2018. This in itself was not surprising. But other communications signaled a definite hiatus in the Fed's policy of raising interest rates and tightening the money supply.¹

The FOMC has raised the funds rate nine times since December 2015, with four increases in 2018 alone. As recently as September 2018, the committee projected three more increases in 2019. That dropped to two projected increases at the December meeting. But the March projections suggest that there may be no rate increases in 2019 at all.²

The FOMC also indicated that it would slow its program of reducing excess reserves of Treasuries and other government securities that were built up during and after the recession in a policy known as quantitative easing. The reduction program will stop after September 2019 unless conditions change, reflecting the Fed's belief that there is no need for further tightening of the money supply.³

The strongest communication to come out of the March meeting may be the unusually direct comments from Fed Chairman Jerome Powell. "We don't see data coming in that suggest we should move in either direction," he said. "They suggest that we should remain patient and let the situation clarify itself over time....It may be some time before the outlook for jobs and inflation calls clearly for a change in policy."⁴

Dual mandate

Powell's reference to jobs and inflation reflects the Federal Reserve's dual mandate to foster maximum employment and price stability. The FOMC sets monetary policy in accordance with the mandate, using two primary tools: the federal funds rate and the monetary supply.

The federal funds rate is the interest rate at which banks lend funds to each other overnight to maintain legally required reserves. The funds rate serves as a benchmark for many short-term rates set by banks, including the prime rate, which in turn influences consumer rates such as auto loans and credit-card rates. It can also influence longer-term rates.

Theoretically, lowering interest rates and increasing the money supply will stimulate the economy, which is why the Fed took these measures during the recession and extended them through the long, slow recovery. (The federal funds rate was near zero for eight years, from December 2007 to December 2015.)

On the other hand, raising rates and tightening the money supply are intended to slow the economy, primarily to control inflation. In theory, a strong economy with low unemployment should put workers in a position to demand higher wages, and higher wages allow businesses to raise prices on their products, which allows them to expand and pay higher wages.

A moderate level of wage and price inflation is considered integral to a healthy economy, and the Fed has set a goal of 2% annual inflation as optimal for economic growth. However, despite a strong labor market, wages and the broader economy have not grown as quickly as expected, and inflation has generally remained below the 2% target. Thus, raising rates has been more of a preventive measure and return to historical norms than a response to an overheated economy or runaway inflation.

The shift from further rate increases suggests that the Fed believes there is little to fear regarding high inflation. In fact, Powell said that the greater danger is low global inflation, calling it "one of the major challenges of our time."⁵ While the Fed has raised rates steadily over the last three years — providing

The shift from further rate increases this year suggests that the Fed believes there is little to fear regarding high inflation.

flexibility to drop rates if necessary — central banks in other countries have been slow to act due to sluggish economies and low inflation. Some have kept their benchmark rates below 0%, creating a risk of asset "bubbles" and placing them in a difficult position in the event of an economic downturn.⁶

Market reactions

The stock market rose moderately after the FOMC announcement, which came just two hours before the close of the New York Stock Exchange, but stocks still closed with a small loss for the day. The market generally applauds lower interest rates, but investors continue to be jittery about the potential for global economic weakness. In the longer term, stable interest rates at current levels may be good for stocks, which began to rally on January 4, 2019 — when Powell first preached "patience" — and gained more than 15% through March 20.⁷

The reaction in the bond market was stronger. The prospect of lower rates for an extended period — along with the Fed's decision to keep more Treasuries in its portfolio — made current yields more appealing. Investors rushed to buy Treasury securities and other bonds, driving prices up and yields down. The yield on the 10-year Treasury note fell to 2.52%, the lowest level in 15 months and just seven basis points (0.07%) above the yield on the three-month T-bill — nearing a "yield curve inversion" considered by some economists to predict a recession. Two days later, on March 22, the curve inverted for the first time since 2007, with demand for longer-term bonds driven by soft global growth.⁸

Although pessimists have feared a new recession for years, Powell emphasized that the U.S. economy is "in a good place," and the official FOMC policy statement pointed to "sustained expansion of economic activity" in its expectations for future economic direction.⁹⁻¹⁰ A potential pause in rate hikes this year does reflect some concern about economic growth, but it also suggests that the Fed believes the current level is a neutral rate where further movement up or down could have a negative effect. This is not necessarily cause for concern. It may just mean that the Fed is doing its job.

The return and principal value of stocks and bonds fluctuate with market conditions. Shares, when sold, and bonds redeemed prior to maturity may be worth more or less than their original cost. U.S. Treasuries are guaranteed by the U.S. government as to the timely payment of principal and interest.

1-3, 10) Federal Reserve, 2018-2019

4-5, 9) Bloomberg, March 20, 2019

6) *The Wall Street Journal*, March 21, 2019

7) *The New York Times*, January 4, 2019; March 20, 2019

8) MarketWatch, March 20 and 22, 2019

IMPORTANT DISCLOSURES

Securities offered through Securities Service Network, LLC., Member FINRA/SIPC. Fee-based advisory services are offered through Chlebina Capital Management, LLC., a registered investment advisor.

