


INTERNATIONAL JOURNAL OF CENTRAL BANKING
Volume 17, Number 2
June 2021


INTERNATIONAL JOURNAL OF CENTRAL BANKING


Broadening Narrow Money: Monetary Policy with a Central Bank Digital Currency <i>Jack Meaning, Ben Dyson, James Barker, and Emily Clayton</i>	1
Population Aging and the Macroeconomy <i>Noémie Lisack, Rana Sajedi, and Gregory Thwaites</i>	43
Central Bank Communication and Disagreement about the Natural Rate Hypothesis <i>Carola Conces Binder</i>	81
What Does “Below, but Close to, 2 Percent” Mean? Assessing the ECB’s Reaction Function with Real-Time Data <i>Maritta Paloviita, Markus Haavio, Pirkka Jalasjoki, and Juha Kilponen</i>	125
Deposit Insurance and Banks’ Deposit Rates: Evidence from the 2009 EU Policy <i>Matteo Gatti and Tommaso Oliviero</i>	171
“Unconventional” Monetary Policy as Conventional Monetary Policy: A Perspective from the United States in the 1920s <i>Mark Carlson and Burcu Duygan-Bump</i>	207
Policy and Macro Signals from Central Bank Announcements <i>Paul Hubert and Becky Maule</i>	255
Optimal Monetary Policy in Small Open Economies: Producer-Currency Pricing <i>Mikhail Dmitriev and Jonathan Hoddenbagh</i>	297

Copyright © 2021 by the Association of the International Journal of Central Banking.
All rights reserved. Brief excerpts may be reproduced or translated provided the source
is cited. Consult www.ijcb.org for further information.

The *International Journal of Central Banking* is published quarterly
(ISSN: 1815-4654). Online access to the publication is available free of charge
at www.ijcb.org. Changes to hard copy subscriptions and orders should be placed by
e-mail at editor@ijcb.org.

Renewals, claims, address changes, and requests for permission to reprint material
from this journal should be addressed to:

International Journal of Central Banking
HS08.20
European Central Bank
Sonnemannstr. 22
D-60640 Frankfurt am Main
Germany
Phone: +4969134495894
E-mail: editor@ijcb.org

The views expressed in this journal do not necessarily represent the views of the
Association of the International Journal of Central Banking or any of its members.

ISSN: 1815-4654

International Journal of Central Banking

Board of Directors

Chairman

Richard Clarida, *Federal Reserve Board*

Board Members

Elias Albagli, *Central Bank of Chile*
Ahmed Alkholifei, *Saudi Arabian Monetary Authority*
David E. Altig, *Federal Reserve Bank of Atlanta*
Jan Marc Berk, *The Nederlandsche Bank*
Claudio Borio, *Bank for International Settlements*
Jan Bruha, *Czech National Bank*
Paul Castillo, *Central Reserve Bank of Peru*
Lillian Cheung, *Hong Kong Monetary Authority*
Laurent Clerc, *Bank of France*
Andrew Colquhoun, *Monetary Authority of Singapore*
Francisco G. Dakila Jr., *Bangko Sentral ng Pilipinas*
Troy Davig, *Federal Reserve Bank of Kansas City*
Michael Dotsey, *Federal Reserve Bank of Philadelphia*
Luci Ellis, *Reserve Bank of Australia*
Rosthom Fadli, *Bank of Algeria*
Eugenio Gaiotti, *Banca d'Italia*
Yong Ha, *Reserve Bank of New Zealand*
Philipp Hartmann, *European Central Bank*
Jonathan Heathcote, *Federal Reserve Bank of Minneapolis*
Beverly Hirtle, *Federal Reserve Bank of New York*
Elena Iorga, *National Bank of Romania*
Esa Jokivuolle, *Bank of Finland*
Signe Krogstrup, *Danmarks Nationalbank*
Michael Kumhof, *Bank of England*
Thomas Laubach, *Federal Reserve Board*
Ana Christina Leal, *Bank of Portugal*
Carlos Lenz, *Swiss National Bank*
Ye Liu, *People's Bank of China*
Ken Matsushita, *Bank of Japan*

Andre Minella, *Central Bank of Brazil*
Emanuel Mönch, *Deutsche Bundesbank*
Gerard O'Reilly, *Central Bank of Ireland*
Eva Ortega, *Bank of Spain*
Michael D. Patra, *Reserve Bank of India*
Anna Paulson, *Federal Reserve Bank of Chicago*
Thórarinn G. Pétursson, *Central Bank of Iceland*
Sigal Ribon, *Bank of Israel*
Kasper Roszbach, *Norges Bank*
Glenn Rudebusch, *Federal Reserve Bank of San Francisco*
Krislert Samphantharak, *Bank of Thailand*
Çağrı Sarıkaya, *Central Bank of Turkey*
Lawrence Schembri, *Bank of Canada*
Woon Shin, *Bank of Korea*
Ulf Söderström, *Sveriges Riksbank*
Ellis Tallman, *Federal Reserve Bank of Cleveland*
George Tavlas, *Bank of Greece*
Geoff Tootell, *Federal Reserve Bank of Boston*
Dobiesław Tymoczko, *National Bank of Poland*
Hernando Vargas Herrera, *Banco de la República*
Christopher Waller, *Federal Reserve Bank of St. Louis*
John Weinberg, *Federal Reserve Bank of Richmond*
Rafael Wouters, *National Bank of Belgium*
Mine Yücel, *Federal Reserve Bank of Dallas*
Ksenia Yudaeva, *Central Bank of Russian Federation*

Editorial Board

Managing Editor

Luc Laeven
European Central Bank

Co-editors

Klaus Adam
University of Mannheim
Tobias Adrian
International Monetary Fund
Boragan Aruoba
University of Maryland
Huberto Ennis
Federal Reserve Bank of Richmond

Linda S. Goldberg
Federal Reserve Bank of New York
Òscar Jordà
Federal Reserve Bank of San Francisco
Sharon Kozicki
Bank of Canada

Keith Kuester
University of Bonn
Elena Loutschina
UVA Darden School of Business
Steven Ongena
University of Zurich

Associate Editors

Patrick Bolton
Columbia University
Michael D. Bordo
Rutgers University
Mark Carey
Federal Reserve Board
Pierre Collin-Dufresne
École Polytechnique Fédérale de Lausanne
Guy Debelle
Reserve Bank of Australia
Douglas W. Diamond
University of Chicago
Graduate School of Business
Francis Diebold
University of Pennsylvania
Michael Dotsey
Federal Reserve Bank of Philadelphia

Darrell Duffie
Stanford University
Jordi Galí
Centre de Recerca en Economia Internacional (CREI)
Marvin Goodfriend
Carnegie Mellon University
Michael B. Gordy
Federal Reserve Board
Luigi Guiso
Einaudi Institute
Andrew G. Haldane
Bank of England
Takatoshi Ito
Columbia University
David Lando
Copenhagen Business School
Philip Lane
European Central Bank

Francesco Lippi
LUISS University
Carmen M. Reinhart
Harvard Kennedy School
Hélène Rey
London Business School
Jean-Charles Rochet
University of Zurich
Andrew K. Rose
University of California, Berkeley
Lars E.O. Svensson
Stockholm School of Economics
Jürgen von Hagen
University of Bonn
Ernst-Ludwig von Thadden
University of Mannheim
Tsutomu Watanabe
University of Tokyo

Advisory Board

Franklin Allen
Imperial College London
Charles Goodhart
London School of Economics

Hyun Song Shin
Bank for International Settlements
John Taylor
Stanford University

Kazuo Ueda
University of Tokyo
Carl E. Walsh
University of California
Michael Woodford
Columbia University