
FRBSF ECONOMIC LETTER
2015-03 February 2, 2015

Persistent Overoptimism about Economic Growth
BY KEVIN J. LANSING AND BENJAMIN PYLE

 Since 2007, Federal Open Market Committee participants have been persistently too optimistic
about future U.S. economic growth. Real GDP growth forecasts have typically started high, but
then are revised down over time as the incoming data continue to disappoint. Possible
explanations for this pattern include missed warning signals about the buildup of imbalances
before the crisis, overestimation of the efficacy of monetary policy following a balance-sheet
recession, and the natural tendency of forecasters to extrapolate from recent data.

In November 2007, the Federal Open Market Committee began releasing projections for real GDP growth

four times per year in its Summary of Economic Projections (SEP). The SEP reports the central tendency

and range for real GDP growth forecasts from the Federal Reserve Board members and Federal Reserve

Bank presidents. Over the past seven years, many growth forecasts, including the SEP’s central tendency

midpoint, have been too optimistic. In particular, the SEP midpoint forecast (1) did not anticipate the

Great Recession that started in December 2007, (2) underestimated the severity of the downturn once it

began, and (3) consistently overpredicted the speed of the recovery that started in June 2009. The SEP

growth forecasts have typically started high, but then are revised down over time as the incoming data

continue to disappoint. Similar patterns are observed in the consensus private-sector growth forecasts

compiled by the Blue Chip Economic Survey. This Economic Letter reviews the SEP’s track record of

forecasting growth and considers some explanations for the optimistic bias.

Growth forecasts revised down

Figure 1 plots the evolution of the SEP’s midpoint growth forecast for the years 2008 through 2010. The

vertical axis indicates the growth forecast for a given year (in percent), while the horizontal axis indicates

the date the forecast was released. For example, the red line shows how the 2009 growth forecast evolved

from its first release in October 2007 to its final release in October 2009. Figure 2 plots similar

information for the 2011 through 2013 forecasts. The shaded bars indicate the trailing 12-month

percentage change in the Standard & Poor’s (S&P) 500 stock price index that would have been observed on

the date shown. In both figures, the growth forecast for a given year starts high, but then is typically

revised down. The pattern of revisions appears roughly aligned with movements in the S&P 500 index. The

S&P index movements would be expected to capture investors’ reactions to incoming economic data and

the implications for future growth and profits. In five out of six years, the actual growth rate for a year

(bold X) is below the starting value of the SEP forecast for that year.

Figure 1 shows that the SEP growth forecast for 2008 never turned negative. At the time, the mainstream

view was that the U.S. economy would avoid a recession despite the ongoing housing market turmoil. The

actual growth rate for 2008 turned out to be –2.8%—the largest annual decline since 1946. The SEP

growth forecast for 2009 did not turn negative until January 2009. This was the first forecast released

after the Lehman Brothers bankruptcy in September 2008. The 2009 growth forecast reached a low point

FRBSF Economic Letter 2015-03 February 2, 2015

2

of –1.7% in April 2009 but was later

revised up, coinciding with a rebound

in stock prices. The actual growth rate

for 2009 was –0.24%.

The SEP midpoint forecast for 2010

started at 2.6%. It was later revised up

but then adjusted downwards, ending

close to the actual growth rate of 2.7%.

A notable feature of the SEP growth

forecasts for 2011 through 2013 are the

extremely high starting values—around

4% or higher (Figure 2). The last period

of multiyear growth over 4% in the U.S.

economy was during the tech-bubble

years of 1996–99. The overoptimistic

SEP growth forecasts for 2011 through

2013 were eventually cut in half, each

ending around 2%. The actual growth

rates for those years were 1.7%, 1.6%,

and 3.1%.

The SEP midpoint growth forecast for

2014 (not shown) follows a similar

pattern, starting high at 3.5% in

October 2011 but later revised down to

2.4% in December 2014. For

comparison, the consensus Blue Chip

growth forecast for 2014 started at

2.6% in January 2013 but later

dropped to 2.3% in December 2014.

Another way to view the SEP growth

forecasts is to translate them into

implied paths for the level of real GDP,

as in Figure 3. For example, starting

with the level of real GDP at the end of

2007, we apply the January 2008 release of the SEP’s midpoint growth forecast for years 2008 through

2010 to construct a forecast path for the level of real GDP. We update this path using SEP midpoint

forecasts in January or March of subsequent years, each time lifting off from the actual level of GDP at the

end of the preceding year. The solid black line shows the path of actual GDP while the dashed line shows

potential GDP, as estimated by the Congressional Budget Office (CBO) in 2015. This estimate has been

revised down repeatedly since 2007. Potential GDP is the output the economy can sustainably produce if

labor and other resources are fully employed. Until recently, SEP participants expected a rapid catch-up to

potential GDP. Unfortunately, more than five years after the Great Recession ended, actual GDP remains

Figure 1
SEP central tendency midpoint forecasts: 2008–10

Notes: S&P 500 change is the trailing 12-month percent change.
Dots mark each SEP release date.
Source: Federal Open Market Committee Minutes, S&P 500.

Figure 2
SEP central tendency midpoint forecasts: 2011–13

Notes: See Figure 1.
Source: Federal Open Market Committee Minutes, S&P 500.

-50

-30

-10

10

30

50

-4

-2

0

2

4

Oct-07 Apr-08 Oct-08 Apr-09 Oct-09 Apr-10 Oct-10

GDP Q4/Q4
% change

S&P 500
% change (bars)

S&P 500

2008
forecasts

2009
forecasts

2010
forecasts

2008 actual

2009 actual

2010
actual

0

10

20

30

40

50

0

1

2

3

4

5

Oct-09 Oct-10 Oct-11 Oct-12 Oct-13

GDP Q4/Q4
% change

2011
forecasts

2012
forecasts

2013
forecasts

S&P 500

2011
actual

2012
actual

2013
actual

S&P 500
% change (bars)

FRBSF Economic Letter 2015-03 February 2, 2015

3

1.9% below its estimated potential. The

sluggish recovery has tempered some

of the SEP participants’ optimism;

more recent SEP releases imply a

slower catch-up to potential GDP.

Explaining the persistent
overoptimism

Economic forecasting can be a

humbling endeavor. In a cross-country

study of private-sector forecasts from

1989 to 1998, Loungani (2001) finds

that “the record of failure to predict

recessions is virtually unblemished.”

He also finds that forecast revisions in

one direction tend to be followed by

further revisions in the same direction

and that one-year-ahead growth

forecasts are typically too optimistic. An updated study by Ahir and Loungani (2014) finds that the private-

sector’s record of failure to predict recessions remained intact through 2008 and 2009. A study by Alessi,

et al. (2014) finds that one-year-ahead growth forecasts from the Federal Reserve Bank of New York and

the European Central Bank from 2008 to 2012 exhibited substantial overoptimism, averaging 1.6 to 2.4

percentage points above actual growth. The SEP growth forecasts fit the pattern of these various studies.

Notwithstanding the typical failure to predict recessions, it is worth considering whether some warning

signals about the Great Recession went unheeded. The report of the U.S. Financial Crisis Inquiry

Commission (2011) states, “Despite the expressed view of many on Wall Street and in Washington that the

crisis could not have been foreseen or avoided, there were warning signs. The tragedy was that they were

ignored or discounted” (p. xvii). The report lists such red flags as “an explosion in risky subprime lending

and securitization, an unsustainable rise in housing prices, widespread reports of egregious and predatory

lending practices, [and] dramatic increases in household mortgage debt.” In an analysis of the New York

Fed’s failure to forecast the Great Recession, Potter (2011) identifies three main culprits: (1) a

“misunderstanding of the housing boom… [which] downplayed the risk of a substantial fall in house

prices,” (2) “a lack of analysis of the rapid growth of new forms of mortgage finance,” and (3) the

“insufficient weight given to the powerful adverse feedback loops between the financial system and the real

economy.”

According to the SEP, “each participant’s projections are based on his or her assessment of appropriate

monetary policy.” A possible explanation for the SEP’s prediction of a rapid catch-up to potential GDP

after 2009 is that participants overestimated the efficacy of monetary policy in the aftermath of a so-called

balance-sheet recession. Recessions triggered by financial crises are typically preceded by sustained

episodes of bubbly asset prices and debt-financed spending booms. When the bubble bursts, the resulting

debt overhang forces borrowers to repair their balance sheets via reduced spending or default. Borrowers

have too much debt, so monetary policy actions designed to encourage more borrowing by lowering

interest rates are less effective. Balance-sheet recessions are typically followed by sluggish recoveries and

permanent output losses, that is, real GDP never returns to its pre-crisis path (Bank for International

Figure 3
Real GDP paths implied by SEP midpoint forecasts

Sources: Federal Open Market Committee Minutes, Bureau of
Economic Analysis, CBO.

14

15

15

16

16

17

17

18

2005 2007 2009 2011 2013 2015

$ trillions

Real
GDP

Jan-08

Jan-09

Jan-10

Jan-11

Jan-12

Mar-13

CBO potential
GDP

Mar-14

FRBSF Economic Letter 2015-03 February 2, 2015

4

Settlements 2014). The SEP’s overprediction of the speed of the recovery could also be linked to other

factors. These include possibly underestimating the damage to the economy’s supply side, as evidenced by

the downward revisions to potential GDP, or perhaps expecting larger effects from stimulative federal

fiscal policy.

A final explanation for the pattern of SEP growth forecasts may be linked to a natural human tendency to

assume that recent trends will continue. Research shows that people tend to use simple forecast rules that

extrapolate from recent data (Williams

2013). For example, one could forecast

four-quarter growth over the coming

year using only the most recent

observation of quarterly growth in the

preceding year. The backward-looking

nature of this forecasting rule would

help explain the failure to predict

recessions. Figure 4 tests the

plausibility of this simple forecasting

rule. The vertical axis plots the SEP

growth forecasts for 2008 through

2014, as reported in the January,

March, or April SEP releases, before

any GDP data for the forecast year in

question had been released. The

horizontal axis plots the preceding

year’s most recent annualized quarterly

growth rate, computed from real-time data available on the SEP release date. There is a strong correlation

between the two series. The simple forecasting rule can account for 62% of the variance in the SEP growth

forecasts. Historically, however, there is very little correlation between the quarterly growth rate at the end

of one year and the actual growth rate over the next year.

Implications for economic models

Research has identified numerous instances of persistent bias in the track records of professional

forecasters. These findings apply not only to forecasts of growth, but also of inflation and unemployment

(Coibion and Gorodnichencko 2012). Overall, the evidence raises doubts about the theory of “rational

expectations.” This theory, which is the dominant paradigm in macroeconomics, assumes that peoples’

forecasts exhibit no systematic bias towards optimism or pessimism. Allowing for departures from rational

expectations in economic models would be a way to more accurately capture features of real-world

behavior (see Gelain et al. 2013).

Kevin J. Lansing is a research advisor in the Economic Research Department of the Federal Reserve

Bank of San Francisco.

Benjamin Pyle is a research associate in the Economic Research Department of the Federal Reserve Bank
of San Francisco.

References

Ahir, Hites, and Prakash Loungani. 2014. “Can Economists Forecast Recessions? Some Evidence from the Great
Recession.” Manuscript. http://forecasters.org/wp/wp-content/uploads/PLoungani_OracleMar2014.pdf

Figure 4
Explaining SEP forecasts with a simple forecasting rule

Sources: Federal Open Market Committee Minutes, Federal
Reserve Bank of Philadelphia.

-2

-1

0

1

2

3

4

5

-8 -6 -4 -2 0 2 4 6 8

S
EP

 g
ro

w
th

 f
or

ec
as

t
(c

en
tr

al
 t

en
de

nc
y

m
id

po
in

t)

Preceding year's most recent quarterly growth rate (annualized)

http://www.frbsf.org/economic-research/economists/kevin-lansing/

1

FRBSF Economic Letter 2015-03 February 2, 2015

Opinions expressed in FRBSF Economic Letter do not necessarily reflect the views of
the management of the Federal Reserve Bank of San Francisco or of the Board of
Governors of the Federal Reserve System. This publication is edited by Anita Todd.
Permission to reprint portions of articles or whole articles must be obtained in writing. Please
send editorial comments and requests for reprint permission to Research.Library.sf@sf.frb.org.

Alessi, Lucia, Eric Ghysels, Luca Onorante, Richard Peach, and Simon Potter. 2014. “Central Bank Macroeconomic
Forecasting during the Global Financial Crisis: The European Central Bank and Federal Reserve Bank of New
York Experiences.” Journal of Business & Economic Statistics 32(4), pp. 483–500.

Bank for International Settlements. 2014. “Recovery from a Balance Sheet Recession, Box III.A” and “Measuring
Output Losses after a Balance Sheet Recession, Box III.B.” In 84th BIS Annual Report, Basel, pp. 45–49.
http://www.bis.org/publ/arpdf/ar2014e3.pdf

Coibion, Olivier, and Yuriy Gorodnichencko. 2012. “What Can Survey Forecasts Tell Us about Information
Rigidities?” Journal of Political Economy 120(1), pp. 116–159.

Gelain, Paolo, Kevin J. Lansing, and Caterina Mendicino. 2013. “House Prices, Credit Growth, and Excess Volatility:
Implications for Monetary and Macroprudential Policy.” International Journal of Central Banking 9(2), pp. 219–
276. http://www.ijcb.org/journal/ijcb13q2a11.htm

Loungani, Prakash. 2001. “How Accurate Are Private Sector Forecasts? Cross-Country Evidence from Consensus
Forecasts of Output Growth.” International Journal of Forecasting 17(3), pp. 419–432.

Potter, Simon. 2011. “The Failure to Forecast the Great Recession.” FRB New York, Liberty Street Economics Blog
(November 25). http://libertystreeteconomics.newyorkfed.org/2011/11/the-failure-to-forecast-the-great-
recession.html

U.S. Financial Crisis Inquiry Commission. 2011. “Final Report on the Causes of the Financial and Economic Crisis in
the United States.” Pursuant to Public Law 111-21 (January). http://www.gpo.gov/fdsys/pkg/GPO-FCIC/content-
detail.html

Williams, John C. 2013. “Bubbles Tomorrow, Yesterday, but Never Today?” FRBSF Economic Letter 2013-27
(September 23). http://www.frbsf.org/economic-research/publications/economic-letter/2013/september/asset-
price-bubbles-theory-models/

Recent issues of FRBSF Economic Letter are available at

http://www.frbsf.org/economic-research/publications/economic-letter/

2015-02 Higher Education, Wages, and Polarization

http://www.frbsf.org/economic-research/publications/economic-
letter/2015/january/wages-education-college-labor-earnings-income/

Valletta

2015-01 Why Is Wage Growth So Slow?
http://www.frbsf.org/economic-research/publications/economic-
letter/2015/january/unemployment-wages-labor-market-recession/

Daly / Hobijn

2014-38 Global Aging: More Headwinds for U.S. Stocks?
http://www.frbsf.org/economic-research/publications/economic-
letter/2014/december/baby-boomers-retirement-stocks-aging/

Liu / Spiegel / Wang

2014-37 Innovation and Incentives: Evidence from Biotech
http://www.frbsf.org/economic-research/publications/economic-
letter/2014/december/biotechnology-biotech-economic-growth/

Moretti / Wilson

2014-36 Mixed Signals: Labor Markets and Monetary Policy
http://www.frbsf.org/economic-research/publications/economic-
letter/2014/december/unemployment-labor-monetary-policy-taylor-rule-job-
market/

Bosler / Daly / Nechio

