
In March of this year, the Federal Reserve voted

to raise its target federal funds rate to a range

of 0.75-1%. Not only that, they’ve projected two or

three more rate hikes in 2017. All things considered,

1% is still relatively low. But the question is, what

will happen when the Fed hikes rates? The Fed

What Rising Interest Rates Mean
for the Economy and You

clearly believes that the economy is strong

enough to weather rate hikes without a danger of

recession, but I’m not so sure. I’m afraid that
raising rates will expose the underlying
weakness of the economy and hasten
another financial crisis.

B R O U G H T T O Y O U B Y :

page 1

“In March, the Federal Reserve voted to raise
the interest rate to a range of 0.75-1%.”

info@goldco.com (855) GOLD - IRA

page 2

Our Economic Weakness
On the surface, it’s easy to see why the Fed

made its decision to raise its interest rate

target in March. It saw the apparent strength of the

economy in terms of a low unemployment rate

and decent economic growth and thought that

higher rates might be justified. And for the last

several months, our conomy has seemed strong,

at least on the surface. The Dow, NASDAQ, and

S&P 500 have been hitting record highs. Inflation

is comparatively low, at least according to the

government’s figures, and businesses seem to be

hiring.

However, looks can be deceiving. Superficial

indicators of prosperity don’t necessarily mean that

the economy is actually strong. You would think

that the people who hold our financial fate in their

info@goldco.com (855) GOLD - IRA

Interest After 2008
The Fed raises or lowers its target interest

rate depending on how strong it perceives the

economy to be. After the 2008 economic crash

it lowered its target rate to 0-0.25%, essentially

making it free for banks to borrow money. The

thinking was that near-zero interest rates

would stimulate the economy and allow it to

recover from the huge blow it had just been dealt.

Indeed, the rate remained at effectively zero for

7 years, until December of 2015, when the Fed

voted to raise it to 0.25-0.5%. Then a year later, at the

end of 2016, the Fed raised it again to a range of 0.5-

0.75%, with more rate hikes to come. The first of those

 just came in March. We’ll see how many more come

over the course of the year, but it appears that rate

hikes will become more regular in the near future.

“...after the 2008 economic crash, they
lowered the rate to a range of 0-0.25%,
essentially making it free for banks and

credit unions to borrow money.”

hands should be able to recognize the difference,

but over the decades they have proven time and

again that they are unable to do so.

Stock markets are still inflated but down

from their record highs, and newly-published

economic data points to a softening of the

economy. But rather than seeing those

previous inflated figures as indicators of a bubble,

the Fed sees them as evidence of an economic

recovery, with the weaker economic data coming

in merely being an anomaly. The Fed seems intent

on continuing its rate hikes, which will only further

stimulate the bursting of an economic bubble. Now

that we are on the verge of bursting the bubble, further

rate hikes are just the nudge needed to send markets

into a downward spiral for the foreseeable future.

The Consequences of Rising
Interest Rates
So what happens in the long term

when the Fed raises interest rates,

and the economy isn’t strong

enough to handle the hike? Well,

as banks and credit unions pay

more to borrow money, they pass

that increase on to their customers in

the form of higher mortgage, credit card,

and auto loan rates. Those borrowers who

took out adjustable rate mortgages, hoping that

interest rates would sink or stay low, will be hit

particularly hard. In theory, rising interest rates

should also lead to a rise in interest paid on savings

accounts. In practice, however, banks will always

make sure that they pay themselves first before

they pay their accountholders.

As mortgages and credit cards become more

expensive, disposable income goes down.

More money spent paying off debts means less

money that can be spent on new purchases. More

and debts are exposed as being unsustainable,

and malinvested resources are brought to light.

Businesses suffer, quarterly results sag, and stock

markets take a beating. We’ve already begun to see

some flagging economic performance, particularly in

the retail sector, but believe me when I say that the

worst is yet to come.

As businesses suffer, they scramble to make up for

lost profits. But disposable incomes are still low, and

salaries aren’t going up (since businesses are

suffering) so people continue to struggle

to afford basic goods and services.

Businesses continue to suffer

and markets continue to decline.

Eventually, employment drops

too, as decreased output means

that companies can no longer

afford to employ as many people

as before. The country plunges into

recession, and the Fed continues to go about

its business oblivious to what is transpiring, until

things get really, really bad.

page 3

info@goldco.com (855) GOLD - IRA

page 4

info@goldco.com (855) GOLD - IRA

How the Fed Makes Things Worse
The Federal Reserve System puts the fate of the

nation’s economy in the hands of 12 people – the

Federal Open Market Committee (FOMC). The vote

to manipulate interest rates and purchase and sell

financial assets based on their views of how the

economy should perform.

As you can imagine, placing the economy in the

hands of “experts” has led to a whole host of

problems. After over a hundred years of monetary

manipulation, the Fed has yet to fulfill the very

reason for its existence, the prevention of financial

crises. In fact, every financial crisis that has occurred

in the past hundred years has been caused by the

Fed’s monetary policy, not prevented by it.

Throughout my career in Congress I have sought

to abolish the Federal Reserve System entirely, and

in the meantime to enact greater oversight and

scrutiny over its actions. Interest rates are prices and

should be determined my markets, not a handful of

unelected officials in Washington.

The Federal Reserve has only one trick up its sleeve,

inflation. Its only reaction to any sort of crisis is

to print more money. This is inflation, the effect

of which is a rise in prices. Creating money and

credit out of thin air leads to a malinvestment of

resources, economic bubbles, and eventually to

recession. That is what is happening right now

as a result of nearly a decade of the Fed’s loose

monetary policies, and the Fed’s push to raise

interest rates will bring the bubbles it has created

to light, leading to an economic collapse even worse

than the one in 2008.

The Gold Solution
So what can we do to prevent this economic

disaster? There are a number of steps that can be

taken, including abolishing the Fed, which would

allow economic growth to come from savings rather

than from newly-created money and credit, allowing

interest rates to be dictated by markets instead of

being artificially manipulated, all of which would lea

to long-term sustainable economic growth.

“Furthermore, if interest rates
continue to go up, which the Fed

says they will, the strain could
cause the markets to crash,

resulting in an economic collapse
even worse than the one in 2008.”

info@goldco.com (855) GOLD - IRA

Unfortunately, even we could accomplish all this

overnight, it would be too little too late to prevent

the next economic crisis. The wheels of the next

economic crisis have already been set in motion, so

it is just about impossible to stop. The best thing

you could do in the current situation is to protect

your own individual assets as best you can.

When the economy collapsed in 2008, millions of

people lost their retirement savings, either wholly or

in part. To prevent the same thing from happening

to you, you need to invest in a safe haven, an asset

that will maintain its value and keep you from losing

everything in the event of a crash.

Gold and silver work especially well in that

regard. As physical assets, they resist

inflation, retaining their value and purchasing

power over time. They’re not subject to market

volatility either. In fact, as the markets go down,

gold tends to go up, as people scramble to find a

safe investment alternative. This provides you with

a cushion to fall back on, in the event of a market

crash, to keep your nest egg safe and secure your

future, even in the event of an economic collapse.

There doesn’t seem to be anything we can do to

stop the coming economic disaster. Stock markets

are already down from their all-time highs and will

likely decline even further, especially as the Fed

continues to hike rates. But since you have been

forewarned, you can protect yourself and your

investments and keep yourself safe from the

coming storm.

To learn more about how to do that, click here to

receive your guide to gold and silver IRAs and find

out how to protect your nest egg. You’ll also receive

my weekly reports on the economic issues that

affect you and your retirement savings. Plus, you’ll

get instant access to the full archive of my exist-

ing reports, which you can use to educate yourself

further on important financial matters. Don’t let

rising interest rates damage your retirement plans.

Protect yourself today.

Call us today! 855-GOLD-IRA 855-465-3472

19528 Ventura Boulevard, Suite 370, Tarzana, CA 91356 • info@goldco.com • www.goldco.com

