
www.jpmorganmarkets.com

Europe Economic Research
28 May 2013

The Euro area adjustment: about
halfway there

Economic and Policy Research

David Mackie

(44-20) 7134-8325

david.mackie@jpmorgan.com

Malcolm Barr

(44-20) 7134-8326

malcolm.barr@jpmorgan.com

Marco Protopapa

(44-20) 7742 -7644

marco.protopapa@jpmorgan.com

Alex White

(44-20) 7134-5298

alexander.s.white@jpmorgan.com

Greg Fuzesi

(44-20) 7134-8310

greg.x.fuzesi@jpmorgan.com

Raphael Brun-Aguerre

(44-20) 7134-8308

raphael.x.brun-aguerre@jpmorgan.com

JPMorgan Chase Bank N.A, London Branch

See page 9 for analyst certification and important disclosures.

 The narrative of crisis management in the Euro area has two dimensions:
first, designing new institutions for the next steady state (EMU-2); and
second, dealing with the national legacy problems, some of which were
there at EMU’s launch and some of which arose during the first decade of
the monetary union’s life.

 It is critical to understand that Germany’s approach—and Germany is
largely determining how the crisis is being managed—is that national
legacy problems have to be sorted out at the national level before further
steps of integration—which involve meaningful amounts of risk and burden
sharing—can be taken.

 This creates the image of a set of journeys of national level adjustment.
Some of these journeys are simply unwinding imbalances that built in the
first decade of EMU, while some will take countries to completely new
destinations. The key question is: where are we in these journeys of
adjustment. In this report, we examine the journeys in terms of sovereign
deleveraging, competitiveness adjustments, household deleveraging, bank
deleveraging, structural reform, and national level political reform.

 In some areas, quite a lot of progress has been made. In other areas, the
adjustment has barely begun. Putting it all together, we would argue that
these national level adjustments are about halfway done on average.

 This approach to crisis management has had a huge impact on the macro
economy, depressing overall performance and widening the degree of
dispersion. At first blush, to say that we are only halfway along these
journeys seems very depressing: the region could not tolerate another three
years like the last three. But, ongoing adjustment does not mean ongoing
recession. What matters is how the various headwinds buffeting the real
economy change. Our judgment is that the headwinds will fade even though
adjustments will be ongoing.

 We anticipate that the region will return to growth. But, without a much
more aggressive central bank, growth will remain lackluster and the region
will remain vulnerable to shocks. A 1%-1.5% growth trajectory is probably
the best the region can hope for.

 At some point, the narrative of crisis management will change, and the new
institutions for the next steady state will be rolled out. There are two ways
this could happen: first, if the journeys of national level adjustment are well
advanced; or second, if irresistible political and social pressure builds in the
periphery.

 Both of these are some way off. Thus, the region is likely to continue with
the current narrative of crisis management for a while longer. In our view,
discussions around the institution building for the next steady state will
continue in parallel, but a meaningful shift to regional risk and burden
sharing is unlikely to happen soon.

2

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

The narrative of crisis management

Crisis management in the Euro area has evolved over the past three years, as the
crisis itself has evolved. But, throughout, a key underlying theme has always been
present: that the national legacy problems would have to be dealt with at the national
level before the region would embark on further steps of integration which would
involve significant risk/burden sharing.

Many thought that the Cyprus bailout represented a sea change in the way the crisis
was being managed. But, this was not true, in our view. Prior to Cyprus, Euro area
sovereigns entering EU/IMF programs had to bear the burden of sovereign
deleveraging, bank recapitalization and structural reform, themselves. This pattern
continued with the Cyprus bailout, but with the extension that when the respective
sovereign’s shoulders were not broad enough to bear the burden of recapitalizing its
banks, bank creditors would be bailed in. The Cyprus bailout simply reinforced the
message that national legacy problems would be dealt with at the national level.

Germany has always taken an inter-temporal perspective with regard to crisis
management. It has been concerned that the more that burdens are shared ex ante, the
less likely it is that appropriate adjustments will be made ex post. However, in order
for Germany to ensure that its preferred approach to crisis management is followed,
sufficient liquidity firewalls have to be in place to manage the financial market stress.
Initially, this stress was dealt with by building fiscally-based liquidity hospitals for
sovereigns (EFSF/ESM), alongside ECB liquidity support for banks. This approach
became problematic as financial market stress moved to Spain and Italy in 2011,
countries that are too big to be accommodated in the traditional kind of fiscally-based
liquidity hospital. The OMT can be viewed as a solution to this problem. By stepping
into the role of being the lender of last resort to sovereigns, the ECB removed the
capacity constraint to ensure that sovereigns can always be funded. The OMT has
allowed Germany to continue with its preferred approach to crisis management.

In the early days of the crisis, it was thought that these national legacy problems
were largely economic: over-levered sovereigns, banks and households, internal real
exchange rate misalignments, and structural rigidities. But, over time it has become
clear that there are also national legacy problems of a political nature. The
constitutions and political settlements in the southern periphery, put in place in the
aftermath of the fall of fascism, have a number of features which appear to be
unsuited to further integration in the region. When German politicians and
policymakers talk of a decade-long process of adjustment, they likely have in mind
the need for both economic and political reform.

The nature of crisis management has had a huge impact on the macro landscape. A
greater bearing of the burden at the national level has weighed on regional growth
and has generated a significant degree of intra-regional dispersion. It has also
increased political tensions in the region. A critical question is whether the macro
economy can improve even if the narrative of crisis management remains unchanged.
We think that it can, but only to a limited extent.

Many would argue that the burden of dealing with legacy problems cannot be fully
borne at the national level, and that, at some point, crisis management will need to

Contents

The narrative of crisis management 2

The idea of a journey 3

The journey of sovereign deleveraging 4

The journey of competitiveness adjustments 5

The journey of household deleveraging 6

The journey of bank deleveraging 7

The journey of structural reform 9

The journey of national political reform 12

The macro consequences of crisis management 13

3

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

change. This may be true. But, it is worth highlighting that there are some grey areas
which are likely to be exploited increasingly over time, which will ease the path of
adjustment: elongated fiscal journeys and the restructuring of official liabilities. As
the crisis has unfolded, policymakers have increasingly focused on structural budget
developments and have allowed the impact of automatic stabilizers to be fully
reflected in headline budget numbers. Slower progress toward the ultimate structural
fiscal objectives is also likely as time passes. Meanwhile, a restructuring of official
liabilities will deliver debt relief and will ease the burden of debt servicing. This has
already taken place for Greece, Ireland, and Portugal. More should be expected for
these countries and also for Spain and Cyprus.

Whether this proves to be enough for the national level adjustments to continue until
they are completed remains to be seen. Critical will be the behavior of the ECB. In
recent months, the ECB has been willing to tolerate more economic weakness and a
lower inflation outlook, and more persistent problems with the transmission
mechanism around the periphery. To the extent that the ECB’s response is only
limited, the journeys will be correspondingly harder. A more dramatic response from
the ECB would make the journeys of adjustment much easier.

The idea of a journey

The requirement that national legacy problems are dealt with at the national level
creates the image of a journey. Some of these journeys are about unwinding
problems that built in the first decade of EMU, while others are about countries
reaching completely new destinations. With this image in mind, the obvious question
is “where are we in these journeys?” In the coming sections we examine this
question for sovereigns, banks, households, real exchange rates, structural reform,
and national political reform. For each of these we have in mind the idea of a journey
from the worst point of recent years to some final destination. We then consider how
much of the journey has been completed. The clear message is that considerable
progress has been made. But, it is also evident that there is still a lot more to do.

• Sovereign deleveraging—about halfway there.

• Real exchange rate adjustment—almost there for a number of countries.

• Household deleveraging in Spain—about a quarter of the way there in stock terms,
but almost there in flow terms.

• Bank deleveraging—hard to say due to heterogeneity across countries and banks,
but large banks have made a lot of progress.

• Structural reform—hard to say but progress is being made.

• Political reform—hardly even begun.

Taking everything together, we would argue that on average the region is about
halfway there in terms of the journeys of national level adjustment.

4

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

The journey of sovereign deleveraging

It is reasonably easy to specify the journey for sovereigns because the fiscal compact
lays out two medium-term fiscal objectives. For countries with a debt to GDP ratio of
more than 60%, the requirement is that they establish a primary surplus that moves
their debt stock down to 60% of GDP over twenty years. Otherwise, the fiscal
objective is that the structural position should not be any greater than a deficit of
0.5%.

The adjacent table gauges how far countries are in this journey by considering the
progress made since the most extreme deficit readings of recent years. Germany,
Luxembourg, and Estonia are the only countries in the region that meet both fiscal
objectives. Of the peripheral countries, Italy is furthest ahead in the journey, with
75% completed. Other peripheral countries, including France, have generally
completed less than half of the journey. These calculations may exaggerate the
amount of progress regarding the debt objective, due to the simplifying assumption
that average borrowing costs will equal nominal growth rates over time. While this is
a reasonable assumption for sovereigns issuing domestic debt with their own central
bank, it is not clear whether this will apply to peripheral economies in the Euro area.
To the extent that average borrowing costs exceed nominal growth, the required
primary surpluses will be larger. But, on the other hand, these calculations do not
take into account the likelihood of further official debt restructuring for program
countries. Official debt restructuring obviously makes meeting the debt objective
easier, at least in a net present value sense, and it also makes meeting the structural
deficit objective easier by reducing debt servicing payments.

This analysis suggests that, if we exclude Germany, Luxembourg, Estonia, along
with Austria and Finland who have almost fulfilled the conditions of the fiscal
compact, the rest of the region has completed about half of the fiscal journey.
However, this does not mean that growth in the next few years will be as weak as it
has been in the past few years. Aside from the role of financial stress in creating

Fiscal journeys in the medium term

% of GDP

2012
Distance still to

travel

% of journey

completed
2012

Distance still to

travel

% of journey

completed

Germany 0.3 0.0 100 2.6 0.0 100

France -3.6 3.1 45 -2.3 4.1 41

Italy -1.4 0.9 76 2.5 1.1 75

Spain -5.5 5.0 38 -4.5 6.3 44

Netherlands -2.6 2.1 42 -2.2 3.0 29

Belgium -3.0 2.5 26 -0.5 2.6 35

Austria -1.5 1.0 64 0.1 0.6 76

Greece -1.0 0.5 97 -1.0 6.8 58

Finland -0.7 0.2 0 -0.8 0.7 47

Ireland -7.4 6.9 26 -3.9 7.1 44

Portugal -4.2 3.7 55 -1.4 4.6 56
Structural balances for 2012 are from the European Commission spring 2013 forecast. The objective is that the structural position should be no greater than -

0.5% of GDP. The objective for the primary balance is based on achieving a debt to GDP ratio of 60% over a twenty year period, assuming that borrowing costs

are equal to nominal growth. These calculations use peak debt levels from the European Commission spring 2013 forecast. Primary positions for 2012 exclude

one-offs worth 4% of GDP in Greece, 3.2% of GDP in Spain and 0.6% of GDP in Portugal. Source: European Commission and J.P. Morgan

Structural balance to get to -0.5% of GDP Primary balance to get debt to 60% of GDP

5

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

macro weakness, the pace of fiscal adjustment is likely to slow as the region shifts its
attention to generating growth and reducing unemployment. But, it does mean that
fiscal austerity is likely to be a feature of the macro landscape in the Euro area for a
very extended period.

The journey of competitiveness adjustments

We have specified the journey for competitiveness adjustments by assuming that
internal real exchange rates within the region need to return to the levels that
prevailed at EMU’s launch. Essentially, this means that the appreciations seen in the
first decade of EMU’s existence need to be fully unwound. It is possible that this
objective is not ambitious enough; that is, that real exchange rates were misaligned at
the start of EMU. But, it provides a reasonable metric as a starting point.

The table below gauges how far countries are in this journey by considering the
progress made since the most extreme misalignments of recent years. With the
exception of Italy, where no progress at all looks to have been made, there have been
significant real exchange rate depreciations around the rest of the periphery, with
countries having completed 70%-100% of the necessary journey.

The demand weakness that has helped to depress real exchange rates has also helped
to narrow current account imbalances. Here we specify the journey in terms of
achieving a current account balance. On this basis, significant progress has been
made across the periphery. However, it is possible that this objective is not ambitious
enough: that some of these countries need to generate current account surpluses in
order to unwind the significant build-up of external liabilities that occurred during
the period of large current account deficits.

One caveat to this analysis is that these real exchange rate realignments and current
account improvements have only happened due to extreme demand weakness, and
that further adjustment is needed to ensure that these improvements are maintained
when recovery occurs.

Another perspective on the competitiveness adjustment can be gained by looking at
exports. Looking at how exports have evolved since before the crisis, Spain really
stands out. The impressive performance of Spanish exports doesn’t simply reflect the

Progress made with competitive adjustments

RUWC mfg 4Q12
% of journey
completed

RULC whole
economy 4Q12

% of journey
completed

Current account
2012

% of journey
completed

Exports % change
since 1Q07

2005=100 2005=100 % of GDP

France 102.3 100 103.4 0 -1.8 0 4.7

Italy 109.2 4 103.8 0 -0.5 86 -1.6

Spain 92.4 74 95.0 86 -0.9 91 13.1

Portugal 90.4 100 91.4 99 -1.9 85 8.5

Ireland 81.3 100 87.1 100 5.0 100 10.0

Greece 94.8 92 87.1 100 -5.3 65 n.a
For the current account, the percent of the journey completed refers to balancing the current account position. For competitiveness, the percent of the journey completed is to restore

competitiveness back into line with where it was at the start of EMU. Competitiveness refers to relative unit wage costs in manufacturing and relative unit labour costs in the whole economy, both

relative to the rest of the Euro area. For reference, German exports have increased 16.9% since the start of 2007. Source: J.P. Morgan, national statistics offices, and European Commission

6

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

real exchange rate improvement. In addition, it reflects the adaptability of Spanish
firms who have responded to the collapse in domestic demand by shifting their
output toward foreign markets. That Spain has been able to do this to a much greater
extent than other countries suggests a greater degree of underlying flexibility.

The journey of household deleveraging

The pressure on households to delever is not uniform across the Euro area. It is
concentrated in specific countries such as Spain and Ireland. In Spain for example, in
2002, household debt as a share of household disposable income was the same as the
Euro area as a whole, at around 77%. At the peak in 2007, household debt in Spain
had risen to 131% of income, while in the Euro area as a whole it had risen to only
95%. Since then, Spanish household debt has declined to 124% of income while the
area wide average has moved up to 100%.

Specifying a journey for household deleveraging is difficult because there is no clear
way to define the equilibrium level of leverage. Given that the Euro area as a whole
has experienced neither a housing boom nor a massive expansion of household debt,
it seems reasonable to specify the journey in terms of Spanish households moving
their debt to income ratio back into line with the regional average. This would
involve a further decline to around 100%. If we specify the objective in this way,
Spanish households have only completed around 25% of the journey in terms of the
stock adjustment.

But, in terms of the impact of household deleveraging on economic growth, it is
more appropriate to consider the level of the household sector’s financial surplus. If
we consider the journey for Spanish households in the same way that we do for
sovereigns, that is, what financial surplus is required to put debt on a downward
trajectory, then households have made much more progress. Last year, the Spanish
household sector’s financial surplus was 1.3% of gross disposable income. Some
simple simulations show that a financial surplus of around 1.5% would reduce debt
to 100% of income after a decade. This suggests that, while household deleveraging

60

80

100

120

140

99 01 03 05 07 09 11 13

% of household gross disposable income

Household debt in Spain and the Euro area

Source: INE, ECB and JP Morgan

Spain

Euro area

7

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

is likely to remain a feature of the Spanish macro landscape for the foreseeable future,
the flow adjustment required by Spanish households from here is fairly modest.
Moreover, it is likely to be easier in the coming years for households to maintain a
financial surplus. Since 2009, households, nonfinancial corporates, banks, and the
government have all been trying to delever together. The move by nonfinancial
corporates has been particularly striking; a shift in the sector’s financial position
from a deficit of 10.9% of GDP in 2008 to a surplus of 3.5% of GDP currently. This
simultaneous attempt to delever depressed incomes, which was compounded by
additional financial market stress. The macro environment is unlikely to be as
difficult as this in the coming years, so households should find it slightly easier to
continue to make progress with deleveraging.

The journey of bank deleveraging

Specifying a journey for banks and gauging where we are in that journey is very
challenging. We can use regulatory objectives for capital ratios, leverage ratios, and
loan to deposit ratios. As far as capital is concerned, large banks are required to
achieve a ratio of core tier 1 capital to risk-weighted assets of 9% (a minimum core
tier 1 of 4.5%, a capital conservation buffer of 2.5%, and a SIFI buffer of 2%). In our
calculations we assume a 10% objective because banks want to exceed the minimum
required. Global regulators have tended to settle on maximum leverage ratios
(defined as total assets divided by capital and reserves) of 25-33. CRD IV, which
lays out the framework for the EU, leans towards a limit at the upper end of that
range but without imposing a firm requirement. In our analysis, we assume a desired
leverage ratio of 33. There are no firm requirements for loan to deposit ratios, but
regulators seem to be encouraging banks to move towards a level of 100%-120%.

The ECB’s aggregate data provide one perspective on the adjustment thus far. It is
not possible to use these data to create a capital ratio, because the ECB does not
provide a measure of risk-weighted assets. But, these data can be used to look at
leverage and loan to deposit ratios. At the level of the region as a whole, leverage has
fallen markedly in recent years, from a peak of 18.6 in 2008 to 14 currently.
Across an average of northern Euro area countries, the leverage ratio has fallen by

Total assets divided by capital and reserves

Pre-crisis max Latest Change

Austria 14.6 9.9 -4.8

Belgium 29.4 18.5 -10.9

France 19.1 16.7 -2.4

Finland 17.3 22.3 5.0

Germany 21.9 19.3 -2.6

Netherlands 24.9 21.0 -3.9

Average 21.2 18.0 -3.3

Italy 14.7 11.0 -3.7

Spain 16.0 8.8 -7.1

Average 15.3 9.9 -5.4

Portugal 13.2 10.9 -2.4

Greece 16.4 8.8 -7.6

Ireland 24.3 8.5 -15.9

Average 18.0 9.4 -8.6

Source: ECB

Ratio of household and corporate loans to deposits (%)

Pre-crisis max Latest Change

Austria 108.0 99.9 -8.1

Belgium 87.9 58.7 -29.3

France 143.7 125.0 -18.7

Finland 165.6 166.1 0.5

Germany 135.8 105.1 -30.7

Netherlands 155.1 135.8 -19.4

Average 132.7 115.1 -17.6

Italy 170.3 134.9 -35.4

Spain 215.7 160.0 -55.8

Average 193.0 147.4 -45.6

Portugal 171.9 151.8 -20.1

Greece 95.9 138.7 42.8

Ireland 255.2 163.2 -91.9

Average 174.3 151.2 -23.1

Source: ECB

8

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

just over 3 points from its pre-crisis peak. In Italy and Spain, the adjustment in
overall leverage has been larger, while in Ireland and Greece it has been even greater.
In general, the aggregate data reported by the ECB suggest that banks comfortably
meet the required leverage ratios.

Meanwhile, the ECB aggregate data also suggest that significant progress has been
made in rotating toward more stable sources of funding, but the picture is more
mixed than for leverage. Among northern Euro area countries, excluding Finland,
ratios of loans to deposits have fallen markedly. But, the aggregate data for France
and the Netherlands remain above the 100%-120% range that regulators have
gravitated toward as the norm. Reductions in ratios of loans to deposits elsewhere in
the region have been more dramatic, with the exception of Greece which has suffered
substantial deposit flight. But, even after marked declines from their post-crisis peaks,
ratios of loans to deposits remain well above 120% in Italy, Spain, Portugal, and
Ireland. For some of these countries, the picture is a bit misleading due to the
popularity of bonds sold to retail customers. These are not included in the loan to
deposit ratio, but we think they should be.

Another window on the adjustment is provided by looking at a sample of the larger
Euro area banks. Here we consider data reported by 36 of the largest banking groups
in the region. Together, their assets are almost 60% of total banking assets in the
Euro area. The messages on overall bank leverage and changes in the funding mix
are similar to those that emerge from the ECB’s aggregate data. The fall in leverage
in the sample has taken the median bank down to a leverage ratio of 18 times capital,
below current regulatory thresholds. Leverage has fallen more rapidly among the
banks with higher overall leverage, bringing the third quartile of the distribution

Balance sheet change among 36 largest Euro area banks

Pre-crisis Latest Change % Journey

Leverage (Total assets/Equity)

Median 23.1 18.0 -5.1 100

Third quartile 35.2 24.7 -10.5 100

Loans to deposit ratio

Median 157.0 126.7 -30.3 82

Third quartile 172.9 145.7 -27.2 51

Core Tier 1 capital ratio

Median 5.9 11.2 5.3 100

Third quartile 5.3 10.4 5.1 100

Italian and Spanish banks only (11 banks)

Leverage (Total assets/Equity)

Median 18.1 14.6 -3.5 100

Third quartile 21.1 17.4 -3.7 100

Loans to deposit ratio

Median 168.5 132.4 -36.1 74

Third quartile 180.8 172.8 -8.0 13

Core Tier 1 capital ratio

Median 5.5 10.4 4.9 100

Third quartile 5.2 10.1 4.9 100

Source: SNL Financial and J.P. Morgan calculations. % Journey refers to adjustment from pre-crisis extreme to

leverage ratio of 33, loan to deposit ratio of 120%, and capital ratio of 10%.

9

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

towards levels regulators will be comfortable with. But, progress in reducing loan to
deposit ratios is less well advanced, with the third quartile of the distribution
showing a ratio well above regulatory guidance. Progress on the ratio of capital to
risk weighted assets, however, is more positive, with both the median bank in the
sample and the third quartile now above the 10% ratio.

Despite a commonly held view that bank deleveraging still has a long way to go, our
analysis suggests a significant amount of progress has been made. Indeed, in our
bottom-up analysis, the median large bank in the region has completed the journey to
acceptable leverage and capital ratios, and has almost completed the journey for the
loan to deposit ratio. There are two key challenges to this rather optimistic view. One
challenge comes from the valuation of assets. To the extent that assets have not been
priced appropriately, these metrics will exaggerate the extent to which progress has
been made. The second challenge comes from the various ways that the Euro area
banking system is segmented, between large and small banks and between core and
peripheral banks. This makes it very difficult to paint a single picture for the journey
of Euro area bank deleveraging.

The journey of structural reform

Specifying a journey for structural reform is very difficult. The structural state of the
economy has to be measured; what needs to change has to be identified; the extent of
the necessary change needs to be calibrated; and we need to be able to assess where
we are in real time.

Broadly speaking, there are three ways to directly assess the health of an economy
from a structural perspective. The first is to look at outcome-based indicators like
participation rates and long-term unemployment to gauge how rigidities may be
impeding the functioning of the economy. The second is to look at quantitative
indicators of the legal structure of an economy, such as those produced by the Fraser
Institute, the World Bank, and the OECD. And the third is to look at survey-based

0

50

100

150

200

250

300

0 20 40 60 80 100

Leverage ratio (total assets/equity)

Loan to deposit ratio (%)

Post crisis adjustment by large Euro area banks

Solid dots are end 2012

Hollow dots are
pre-crisis

Dotted lines show maxima
suggested by regulators

Source: SNL Financial and JPMorgan

10

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

measures of business people’s perceptions of how easy it is to work in an economy,
such as the one produced by the World Economic Forum.

An immediate difficulty is that these different indicators do not necessarily paint the
same picture. Perhaps this is not surprising since economies are very complicated
systems. There is also the issue of what the legal statutes say (as described by the
Fraser Institute, the World Bank, and the OECD) and how these statutes are
interpreted by the bureaucracy and judiciary (as suggested by the World Economic
Forum). One way to try and summarize all this information is to create an average of
the rankings across all the indicators. This is what is done in the table above.

Looking across a broad range of indicators, the Netherlands comes out as the Euro
area economy in the best structural shape, closely followed by Ireland and Finland.
At the bottom of the range lie Portugal, Italy, and Greece. Germany is in the top half
while France is in the bottom half. This comparison doesn’t specify exactly what
needs to be done. Instead it simply shows which countries need to do the most. Given
the complexity of labor and product market institutions, structural reform has to be
tailored to particular situations.

Nor does this comparison tell us where we are in real time. A number of these
indicators are lagging reality, sometimes by a couple of years. For example, the 2012
Fraser Institute report covers data for 2010. The OECD data are even more out of

This table shows the average ranking across
Euro area countries across the following

indicators: female participation rate (age 15-

64); male participation rate (age 55-64);
Fraser Institute labor market regulation;

Fraser Institute business regulation; World

Bank overall ease of doing business; OECD
Employment Protection Legislation; OECD

Product Market Regulation; World Economic

Forum labor market efficiency; World
Economic Forum goods market efficiency.

Average rankings across various indicators
Ranking

Netherlands 2.8

Ireland 3.1

Finland 3.2

Germany 4.5

Austria 4.9

Belgium 6.4

Spain 7.4

France 7.7

Portugal 7.9

Italy 8.0

Greece 10.1
Source: Eurostat, OECD, Fraser Institute, World Bank, WEF and

J.P. Morgan

Predicted effect of Italian 2012 structural reforms
Indicator

2008 actual Latest
2013

predicted
R² of

regression

Average 1.90 1.65

EPL 2.38 2.08

PMR 1.32 1.22

Overall 6.87 6.73 6.83 0.66

Labor 6.34 6.48 7.08 0.74

Business 5.39 5.59 5.66 0.15

OECD

Fraser Institute

For the OECD data, a higher reading indicates less flexibility. For the Fraser Institute, a

higher reading indicators more flexibility. Source: OECD, Fraser Institute and J.P. Morgan

Impact of Italian 2012 reforms on rankings

Rank

Latest actual Predicted for 2013

Employment protection legislation 14 11

Product market regulation 15 11

Overall economic freedom 83 79

Labor market regulation 72 56

Business regulation 100 95
This table uses the estimated impact of the product and labor market reforms on the ranking

Italy in these various surveys, assuming no changes in any other countries.

Source: OECD, Fraser Institute and J.P. Morgan

Fraser Institute (144 countries)

OECD (20 countries)

11

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

date: they cover 2008. Gauging where we are in real time is a huge challenge due to
the complexity of many reforms. We have conducted an exercise trying to answer
this question specifically for Italy.

During 2012, the Monti government introduced broad-based product market reforms
covering energy, transport, and professional services. The aim of the reforms was to
reduce tariffs and increase flexibility. It also introduced labor market reforms to
reduce dismissal costs, promote apprenticeships, decentralize wage settlements, and
liberalize employment placement services.

Estimating how these reforms will impact the various measures of structure
mentioned earlier is not easy. One way to do this is to use the Italian Treasury’s
estimates of how the reforms have impacted the OECD measures of labor and
product market structure. According to the Italian Treasury, the 2012 labor market
reforms have reduced the OECD employment protection legislation index by 0.3pt,
while the 2012 product market reforms have reduced the OECD product market
regulation index by 0.1pt (lower readings on these indicators indicate less restrictive
labor and product markets).

We can use these estimates, along with some bivariate regressions, to estimate how the
2012 reforms will have impacted the Fraser Institute indices, which are also measures
of legal structure. We are not able to do this for the World Bank Doing Business
survey due to a lack of sufficient data. The table on the previous page provides
predictions for how these indicators will move from the latest readings (before the
reforms) to 2013 readings (after the reforms). Not surprisingly, all of these indicators
show that the 2012 reforms have improved the structure of the Italian economy.

In terms of gauging the extent of the improvement, we can calculate where Italy
would rank in these surveys after the 2012 reforms, assuming that nothing has
changed in any other country. This is also shown on the previous page. Thus, for
example, Italy’s ranking in the Fraser Institute indicator of labor market regulation
would improve from 72 to 56. If we compare the estimated index value for 2013 with

3.5

4.0

4.5

5.0

1.0 1.5 2.0 2.5 3.0 3.5

OECD Employment Protection Index 2008

WEF labor market efficiency 2008

Labor market indicators

Source: WEF and OECD

Ireland

Italy

Trend line

Portugal

12

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

the best in the region (which is Ireland), then it would suggest that Italy has made a
reasonable step toward best practice in the region.

This analysis suggests that the 2012 reforms represent progress, but there is more to
do. However, importantly for Italy, improving the structural performance of the
economy is not just about reforming laws. It is also about changing the bureaucracy
and the judicial system. This is evident from looking at the relationship between
quantitative measures of structure, such as the OECD measures of employment
protection legislation and product market regulations, and the perceptions of business
people. According to the OECD, Italy is not too far from the Euro area average. But,
the WEF indices show that business perceptions of working in Italian goods and
labor markets are much poorer. This suggests that the problem is as much about how
the laws are interpreted by the bureaucracy and the judiciary, as it is about the laws
themselves.

The journey of national political reform
At the start of the crisis, it was generally assumed that the national legacy problems
were economic in nature. But, as the crisis has evolved, it has become apparent that
there are deep seated political problems in the periphery, which, in our view, need to
change if EMU is going to function properly in the long run.

The political systems in the periphery were established in the aftermath of
dictatorship, and were defined by that experience. Constitutions tend to show a
strong socialist influence, reflecting the political strength that left wing parties gained
after the defeat of fascism. Political systems around the periphery typically display
several of the following features: weak executives; weak central states relative to
regions; constitutional protection of labor rights; consensus building systems which
foster political clientalism; and the right to protest if unwelcome changes are made to
the political status quo. The shortcomings of this political legacy have been revealed
by the crisis. Countries around the periphery have only been partially successful in
producing fiscal and economic reform agendas, with governments constrained by

4.0

4.3

4.6

4.9

5.2

5.5

0.5 1.0 1.5 2.0 2.5

OECD Product Market Regulations Index 2008

WEF goods market efficiency 2008

Goods market indicators

Source: WEF and OECD

Ireland

Italy

Trend line

Portugal
Spain

Belgium

Austria

13

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

constitutions (Portugal), powerful regions (Spain), and the rise of populist parties
(Italy and Greece).

There is a growing recognition of the extent of this problem, both in the core and in
the periphery. Change is beginning to take place. Spain took steps to address some of
the contradictions of the post-Franco settlement with last year’s legislation enabling
closer fiscal oversight of the regions. But, outside Spain little has happened thus far.
The key test in the coming year will be in Italy, where the new government clearly
has an opportunity to engage in meaningful political reform. But, in terms of the idea
of a journey, the process of political reform has barely begun.

The macro consequences of crisis management

It is not possible to develop a macro story for the Euro area without having a
narrative of crisis management. The narrative that we have laid out—national legacy
problems have to be dealt with at the national level before further steps of integration
involving risk/burden sharing are taken—has had a huge impact on the macro
economy, creating weakness overall and significant divergence.

An optimistic assessment would say that the region is only halfway along the journey of
dealing with these legacy problems. At first blush, this would seem to be very depressing.
In macro terms, the region would not be able to cope with another three years like the
last three. But, ongoing adjustment does not mean ongoing recession. The key issue for
growth is how the headwinds emanating from the adjustment are fading.

In order to forecast economic growth in the region, we use a simple framework that
starts from the region’s growth potential and then gauges the impact of various forces
that can be reasonably well identified (the monetary policy stance, fiscal policy, the
exchange rate, global growth, and the terms of trade). This leaves an unexplained
residual for the whole exercise to add up. This residual reflects the combined impact
of financial conditions, deleveraging, and sentiment.

This framework helps to explain the move back into recession at the end of 2011.
Although fiscal policy became a bigger drag, the additional effect was not that large.
None of the other drivers of growth turned negative enough to explain the large
deterioration in growth momentum, so we are left to conclude that the primary cause
of the return to recession was the tightening of financial conditions that began in the
middle of 2011. Presumably, the decline in household and business sentiment was
also driven by the dramatic increase in financial stress.

Turning to this year, a number of headwinds are fading: fiscal austerity, the terms of
trade, and the global backdrop. A key judgment that has to be made is the size of the
residual headwind. Our forecast anticipates no change relative to last year. This seems a
very conservative assumption. Wholesale borrowing costs have declined dramatically
since last year. Even at the retail level, borrowing costs are lower. Banks are still
tightening lending standards but not as severely as at the start of last year. Our view here
is that a cyclical recovery in activity will trigger an improvement in credit flows, rather
than the other way round.

14

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

Even though we anticipate an exit from recession, the still substantial journey of
adjustment suggests that growth is likely to remain lackluster for an extended period.
This is unlikely to change unless either the region moves more quickly to area-wide
burden sharing (with a banking union the most advanced in terms of negotiations) or
the ECB becomes a lot more aggressive.

The path to a banking union is very unclear at the moment. Many are pushing for
rapid agreements on resolution, recapitalization, and deposit guarantees to quickly
follow the agreement on the single supervisory mechanism. But, in line with its
approach to crisis management, Germany is seeking to slow the process down, using
the argument that treaty change is required to put fiscal risk sharing and burden
sharing on a sound legal basis. More clarity will come in June, after the Eurogroup
meeting which will agree on the ESM bank recapitalization instrument and the EU
leaders’ summit which will discuss the broader journey to further integration.

For now, the ECB is inclined to move very cautiously, reflecting a pessimistic view
of the supply side of the economy and concern about moral hazard. A sense of what
could be achieved by the central bank if it were minded to be more aggressive is
illustrated in the chart on the following page which shows the relationship between
domestic demand growth in the past three years and fiscal austerity. Core Euro area
countries are pretty close to the line that represents a fiscal multiplier of 1.0. Those
countries which have experienced greater financial/banking stress, Italy, Spain,
Portugal, and the Netherlands, have seen demand perform more poorly than would
have been expected on the basis of fiscal policy alone. This illustrates both the direct
effects of financial stress on banks and the indirect effects of financial stress as it lifts
the size of the fiscal multiplier. In contrast, both the US and the UK have seen more
demand growth than would have been expected on the basis of fiscal policy alone.
Not all of that can be put down to differences in monetary policy; there have also
been differences in bank recapitalization and currency movements. But, this simple
analysis suggests that the ECB could have a significant effect on demand growth
even in a deleveraging environment, if it were prepared to be aggressive.

Euro area growth breakdown
%q/q, saar

2011 2012 2013E
Change

2012/2011

Change

2013E/2012

Growth potential 1.3 1.3 1.3 0.0 0.0

Conventional monetary policy 1.2 1.6 1.6 0.4 0.0

Fiscal policy -1.0 -1.7 -0.9 -0.7 0.8

Exchange rate 0.0 0.4 -0.4 0.4 -0.8

Global growth -0.1 -0.2 0.0 -0.1 0.2

Terms of trade -0.3 -0.2 0.2 0.1 0.4

Inventory -0.2 -0.4 0.0 -0.2 0.4

Residual - Financial conditions/

sentiment/deleveraging/NPLs
-0.3 -1.7 -1.7 -1.4 0.0

Actual GDP 0.6 -0.9 0.1 -1.5 1.0
GDP is q/q saar. Monetary policy is the gap between a normal nominal interest rate of 3.25% and the actual overnight interest rate multiplied by

0.5. Fiscal policy is the European Commission’s assessment of the change in the cyclically adjusted primary position adjusted for one-offs. The

fiscal multiplier is assumed to be 1.0.The exchange rate effect is the average quarter on quarter change in the nominal broad trade weighted

exchange rate multiplied by 4 and then multiplied by minus 0.10. A small additional drag has been added to the currency effect this year to take

account of the yen weakness. Global growth effect is global GDP quarterly annualized minus potential (3.1) multiplied by 0.2. The terms of trade

effect is headline CPI (ex taxes) %oya minus 2% multiplied by 0.6. Taxes are excluded from inflation to avoid double counting with the fiscal

policy impact. The financial conditions/sentiment component is the residual in the past. Source: EC, National statistics offices and JP Morgan

15

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

Currently, our forecast does not assume any additional measures from the ECB.
Nevertheless, growth is expected to pick up gradually to around 1%-1.5% annualized
and remain close to that pace for the foreseeable future. This would be enough to
stabilize Euro area unemployment, but not enough to bring it back down. Moreover,
even when growth resumes, the region is likely to remain sensitive to shocks.

A crucial final question is what will prompt Germany to agree to a new narrative—
essentially greater risk/burden sharing at the regional level. In our view, there are two
ways this could happen: first, when significant progress has been achieved in the
national adjustments; or second, if there is an irresistible build-up of political and
social pressure around the periphery.

Most likely, these journeys at the national level don’t need to be completed in full in
order to achieve further steps toward integration, especially the creation of a banking
union. That is likely to develop over the coming years, even if the national-level
journeys are still ongoing. But, for Germany to be comfortable, more progress needs
to be made than we have seen thus far, in our view. But, some further steps of
integration—such as a fiscal union which could support Eurobonds—would likely
require even more progress, especially in terms of national level political reform. In
our view, it is unlikely that Germany would agree to Eurobonds without a significant
change in political constitutions around the periphery.

The other trigger of a shift to a new narrative would be if social dislocation in the
Euro area were judged to have passed some form of tipping point. At present this
appears unlikely, but it is possible that reform fatigue could lead to i) the collapse of
several reform minded governments in the European south, ii) a collapse in support
for the Euro or the EU, iii) an outright electoral victory for radical anti-European
parties somewhere in the region, or iv) the effective ungovernability of some
Member States once social costs (particularly unemployment) pass a particular level.
None of these developments look likely at the present time. But, the longer-term
picture (beyond the next 18 months) is hard to predict, and a more pronounced
backlash to the current approach to crisis management cannot be excluded.

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

0.0 1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0

Ch. in cyc. adj. primary balance, % of GDP, 2009-2012

Average growth in domestic demand, %oya, 2010-2012

Change in cyclically adjusted primary balance and average demand growth 2009-2012

Source: EC, OBR and national statistics offices

Austria

Italy

Impact of fiscal policy assuming
fiscal multiplier of 1.0 and

growth potential of 1.3

Portugal

Spain

Belgium

US

UK

UK plus nowcast

France

Germany

Netherlands

16

Europe Economic Research
The Euro area adjustment: about halfway there

28 May 2013

Malcolm Barr
(44-20) 7134-8326
malcolm.barr@jpmorgan.com

David Mackie
(44-20) 7134-8325
david.mackie@jpmorgan.com

Recent J.P. Morgan Global Issues

Beyond “whatever it takes”: ECB policy challenges in the year ahead, Mackie, Barr, Fuzesi, Feb 2013

More growth, less fear: 2013 global economic outlook, Kasman, Hensley, Lupton, Jan 2013

The time is always now: introducing J.P. Morgan’s global nowcaster, Lupton, Hensley, Kasman, Brun-

Aguerre, September 2012

Moving towards a much larger ECB balance sheet, Mackie, Wadhwa, Normand, July 2012

Global impact of the Euro area crisis, Kasman, Hensley, Lupton, June 2012

Global manufacturing puts in overtime as other sectors dawdle, Kasman, Hensley, Lupton, May 2012

The Euro area’s painful path to Eurobonds, David Mackie, Malcolm Barr, Nicola Mai, February 2012

Global economic outlook 2012: let’s get cyclical, Bruce Kasman, Joseph Lupton, David Hensley, Jan 2012

Japan well on its way to becoming a capital importer, Masaaki Kanno, January 2012

Nowhere to hide: EM decelerating alongside US and Euro area, Joseph Lupton, David Hensley, Luis

Oganes October 2011

Wagging the dog: powerful swings in EM inflation spill over to DM, J. Lupton, D. Hensley, July 2011

Global repercussions from the Japanese earthquake, Joseph Lupton, David Hensley, March 2011

A way out of the EMU fiscal crisis, Joseph Lupton, David Mackie, December 2010

Stuck in a low inflation rut, Joseph Lupton, David Hensley, October 2010

Government debt sustainability in the age of fiscal activism, Joseph Lupton, David Hensley, June 2010

Central bank exits and FX performance, Joseph Lupton, Gabriel De Kock, December 2009

JGB challenge: exploding public debt amid falling domestic saving, Masaaki Kanno, Masamichi Adachi,

Reiko Tokukatsu, Hitomi Kimura, October 2009

Manufacturing bounce to launch global recovery, David Hensley, Joseph Lupton, July 2009

Slack attack: low utilization rates, disinflation, global policy response, Joseph Lupton, David Hensley,

May 2009

Bouncing toward malaise: a roadmap for the coming US expansion, Bruce Kasman, Michael Feroli,
Robert Mellman, Nikolaos Panigirtzoglou, May 2009

Analysts' Compensation: The research analysts responsible for the preparation of this report receive compensation based upon various factors, including the quality and accuracy of research, client feedback,
competitive factors, and overall firm revenues. Principal Trading: JPMorgan and/or its affiliates normally make a market and trade as principal in fixed income securities discussed in this report. Legal
Entities: J.P. Morgan is the global brand name for J.P. Morgan Securities LLC (JPMS) and its non-US affiliates worldwide. J.P. Morgan Cazenove is a brand name for equity research produced by J.P.
Morgan Securities plc; J.P. Morgan Equities South Africa Proprietary Limited; JPMorgan Chase Bank, N.A., Dubai Branch; and J.P. Morgan Bank International LLC. J.P.Morgan Securities Inc. is a member
of NYSE and SIPC. JPMorgan Chase Bank, N.A. is a member of FDIC and is authorized and regulated in the UK by the Financial Services Authority. J.P. Morgan Futures Inc., is a member of the NFA. J.P.
Morgan Securities plc (JPMS plc) is a member of the London Stock Exchange and is authorized and regulated by the Financial Services Authority. J.P. Morgan Equities South Africa Proprietary Limited is a
member of the Johannesburg Securities Exchange and is regulated by the Financial Services Board. J.P. Morgan Securities (Asia Pacific) Limited (CE number AAJ321) is regulated by the Hong Kong
Monetary Authority. JPMorgan Chase Bank, N.A., Singapore branch and J.P. Morgan Securities Singapore Private Limited are regulated by the Monetary Authority of Singapore. JPMorgan Securities Japan
Co., Ltd. is regulated by the Financial Services Agency in Japan. J.P. Morgan Australia Limited (JPMAL) (ABN 52 002 888 011/AFS Licence No: 238188) is regulated by ASIC and J.P. Morgan Securities
Australia Limited (JPMSAL) (ABN 61 003 245 234/AFS Licence No: 238066) is regulated by ASIC and is a Market, Clearing and Settlement Participant of ASX Limited and CHI-X. J.P.Morgan Saudi
Arabia Ltd. is authorized by the Capital Market Authority of the Kingdom of Saudi Arabia (CMA), licence number 35-07079. General: Information has been obtained from sources believed to be reliable but
JPMorgan does not warrant its completeness or accuracy except with respect to disclosures relative to JPMS and/or its affiliates and the analyst’s involvement with the issuer. Opinions and estimates
constitute our judgment at the date of this material and are subject to change without notice. Past performance is not indicative of future results. The investments and strategies discussed may not be suitable
for all investors; if you have any doubts you should consult your investment advisor. The investments discussed may fluctuate in price or value. Changes in rates of exchange may have an adverse effect on
the value of investments. This material is not intended as an offer or solicitation for the purchase or sale of any financial instrument. JPMorgan and/or its affiliates and employees may act as placement agent,
advisor or lender with respect to securities or issuers referenced in this report.. Clients should contact analysts at and execute transactions through a JPMorgan entity in their home jurisdiction unless
governing law permits otherwise. This report should not be distributed to others or replicated in any form without prior consent of JPMorgan. U.K. and European Economic Area (EEA): Investment research
issued by JPMS plc has been prepared in accordance with JPMS plc’s Policies for Managing Conflicts of Interest in Connection with Investment Research. This report has been issued in the U.K. only to
persons of a kind described in Article 19 (5), 38, 47 and 49 of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2001 (all such persons being referred to as “relevant persons”). This
document must not be acted on or relied on by persons who are not relevant. Any investment or investment activity to which this document relates is only available to relevant persons and will be engaged in
only with these persons. In other EEA countries, the report has been issued to persons regarded as professional investors (or equivalent) in their home jurisdiction. Japan: There is a risk that a loss may occur
due to a change in the price of the shares in the case of share trading, and that a loss may occur due to the exchange rate in the case of foreign share trading. In the case of share trading, JPMorgan Securities
Japan Co., Ltd., will be receiving a brokerage fee and consumption tax (shouhizei) calculated by multiplying the executed price by the commission rate which was individually agreed between JPMorgan
Securities Japan Co., Ltd., and the customer in advance. Financial Instruments Firms: JPMorgan Securities Japan Co., Ltd., Kanto Local Finance Bureau (kinsho) No. 82 Participating Association / Japan
Securities Dealers Association, The Financial Futures Association of Japan, Type II Financial Instruments Firms Association and Japan Investment Advisers Association. Australia: This material is issued and
distributed by JPMSAL in Australia to “wholesale clients” only. This material does not take into account the specific investment objectives, financial situation or particular needs of the recipient. The
recipient of this material must not distribute it to any third party or outside Australia without the prior written consent of JPMSAL. For the purposes of this paragraph the term “wholesale client” has the
meaning given in section 761G of the Corporations Act 2001. New Zealand: This material is issued and distributed by JPMSAL in New Zealand only to persons whose principal business is the investment of
money or who, in the course of and for the purposes of their business, habitually invest money. JPMSAL does not issue or distribute this material to members of "the public" as determined in accordance with
section 3 of the Securities Act 1978. The recipient of this material must not distribute it to any third party or outside New Zealand without the prior written consent of JPMSAL. Canada: The information
contained herein is not, and under no circumstances is to be construed as, a prospectus, an advertisement, a public offering, an offer to sell securities described herein, or solicitation of an offer to buy
securities described herein, in Canada or any province or territory thereof. Any offer or sale of the securities described herein in Canada will be made only under an exemption from the requirements to file a
prospectus with the relevant Canadian securities regulators and only by a dealer properly registered under applicable securities laws or, alternatively, pursuant to an exemption from the dealer registration
requirement in the relevant province or territory of Canada in which such offer or sale is made. The information contained herein is under no circumstances to be construed as investment advice in any
province or territory of Canada and is not tailored to the needs of the recipient. To the extent that the information contained herein references securities of an issuer incorporated, formed or created under the
laws of Canada or a province or territory of Canada, any trades in such securities must be conducted through a dealer registered in Canada. No securities commission or similar regulatory authority in Canada
has reviewed or in any way passed judgment upon these materials, the information contained herein or the merits of the securities described herein, and any representation to the contrary is an offense. Korea:
This report may have been edited or contributed to from time to time by affiliates of J.P. Morgan Securities (Far East) Ltd, Seoul branch. Brazil: Ombudsman J.P. Morgan: 0800-7700847 /
ouvidoria.jp.morgan@jpmorgan.com. Revised May 4, 2013. Copyright 2013 JPMorgan Chase Co. All rights reserved. Additional information available upon request.

