

Kappler, Marcus; Schleer, Frauke

Article

A financially stressed euro area

Economics: The Open-Access, Open-Assessment E-Journal

Provided in Cooperation with:

Kiel Institute for the World Economy (IfW)

Suggested Citation: Kappler, Marcus; Schleer, Frauke (2017) : A financially stressed euro area, Economics: The Open-Access, Open-Assessment E-Journal, ISSN 1864-6042, Kiel Institute for the World Economy (IfW), Kiel, Vol. 11, Iss. 2017-6, pp. 1-37, <http://dx.doi.org/10.5018/economics-ejournal.ja.2017-6>

This Version is available at:

<http://hdl.handle.net/10419/156481>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<http://creativecommons.org/licenses/by/4.0/>

A financially stressed euro area

Marcus Kappler and Frauke Schleer

Abstract

The authors analyse 149 newly compiled monthly time series on financial market stress conditions in the euro area. With the aid of a factor model they find different sources of financial stress that are important for selecting and preparing the appropriate policy response. The existence of a “Periphery Banking Crisis” factor, a “Stress” factor and a “Yield Curve” factor seems to explain the bulk of volatility in recent euro area financial sector data. Moreover, by a real-time forecasting exercise, the authors show that including additional factors—that reflect financial sector conditions—improves forecasts of economic activity at short horizons.

JEL C38 G01

Keywords Financial stress; dynamic factor models; financial crisis; euro area; forecasting

Authors

Marcus Kappler, ✉ Uniper Global Commodities, Dusseldorf, Germany,
marcus.kappler@uniper.energy

Frauke Schleer, Centre for European Economic Research (ZEW), Mannheim, Germany

Citation Marcus Kappler and Frauke Schleer (2017). A financially stressed euro area. *Economics: The Open-Access, Open-Assessment E-Journal*, 11 (2017-6). <http://dx.doi.org/10.5018/economics-ejournal.ja.2017-6>

1 Introduction

The rapid and massive spread of turmoil in the financial system spilling over to real economic activity during the last years has encouraged researchers to renew their interest in compiling and aggregating indicators that contain real-time information on the level of stress and the conditions in financial markets. In particular monetary and banking supervision authorities have strengthened their regular monitoring of comprehensive data sets that track movements in prices and quantities of financial markets in order to receive early signals of financial market vulnerabilities and systemic risks. Following the tradition of building composite indicators that have been used in business cycle analysis to monitor economic contractions and expansions for a long time, composite *Financial Stress Indices (FSIs)* or *Financial Condition Indices (FCIs)* condensing the available information in one single general financial index are usually constructed from these data sets.

There seems to be no clear-cut definition of what financial stress exactly is and what the composed indicators are supposed to measure. In line with Blix Grimaldi (2010), Kliesen et al. (2012), Holló et al. (2012), Hatzius et al. (2010) amongst others, we define financial stress as a period in which financial markets are under strain and vulnerable to shocks. Stress situations are characterised by instable and fragile financial market conditions which may be triggered and impaired by shocks. Thus, financial stress constitutes a phenomena that is ultimately linked to shocks and their propagation within the financial and economic system. As such, summary indicators for the state of financial markets need to build on observable data that carry these shock signals and propagation mechanisms. We use a method that is capable to uncover the dimension of these shocks from the data and to find commonalities and idiosyncracies in order to separate common factors, which can be used to build summary indices on the state of the financial markets, from more noisy and variable specific influences.

Besides individual research studies, (supra)national authorities such as the International Monetary Fund (IMF), various central banks or financial institutions have recently begun to construct and release FSIs, FCIs, or Financial Soundness Indicators to mention the most popular terms.¹ Although the country addressed or variables included differ, they have in common that they intend to measure conditions or stress levels in the financial sector. In a seminal paper Illing and Liu (2003) extensively discuss the construction of a financial stress index with an application to the Canadian economy. Recently, Kliesen et al. (2012) provide a comprehensive overview of activities by researchers and institutions to measure overall stress and financial conditions that point to vulnerabilities in the financial

¹ Note that some indices have already existed before the financial crisis in 2007/8, but were becoming (more) popular afterwards.

sector. They compare the data sets and methods from which FSIs and FCIs are constructed for the U.S. and other regions of the world. The IMF Financial Stress Index provided by Cardarelli et al. (2011) applies a variance-equal weights method to obtain an aggregate index for several countries. This is probably the most prominent index, besides numerous different indices presented in the recent literature. For instance, Davig and Hakkio (2010) and Hakkio and Keeton (2009) construct the Kansas City Financial Stress Index (KCFSI), as well as Angelopoulou et al. (2014) build a financial stress index by using principal components analysis (PCA) to capture the co-movement of the underlying series. Dynamic factor econometrics methods are used by Brave and Butters (2011) and Brave and Butters (2012), van Roye (2013) and Matheson (2012). Brave and Butters (2011) and Brave and Butters (2012) build the National Financial Conditions Index (NFCI) published by the Federal Reserve Bank of Chicago using a mixed-frequency approach that allows for tracking different time dimensions. Holló et al. (2012) suggest a portfolio theory approach, which is refined by Louzis and Vouldis (2012), for building a financial index. In particular, Holló et al. (2012) construct a stress index for the euro area data relying on subindices and taking also cross-correlations across indicators into account. Two more recent papers that apply non-standard measures in terms of financial series aggregation are Koop and Korobilis (2013) and Gallegati (2014) applying a FAVAR and Wavelet approach, respectively.

Various aggregation methods are used, but common to most of them is the extraction of one single summary indicator.² Notable exceptions are Angelopoulou et al. (2014) and Hatzius et al. (2010), where a higher number of factors is explicitly addressed. Their focus, however, is somewhat different as they aim at improving the forecast ability and end up with one aggregate index or do not assess the dimension of underlying shocks, for instance.

Implicit to such “one-factor” proceedings typically applied in this literature is the assumption that there is one single latent factor and one common shock that suffices to explain the variation in the financial sector data. However, theories offer a much broader understanding of the sources and mechanisms that lead to the rise and propagation of shocks that manifest themselves in financial and economic data: Neoclassical channels of term structure and exchange rate shocks, amplification of macro shocks via financial accelerator mechanisms through endogenous developments in credit markets (Kiyotaki and Moore, 1997, Bernanke et al., 1999), credit supply cuts of banks due to balance sheet impairments caused by asset price shocks (Brunnermeier and Sannikov, 2014, Mitnik and Semmler, 2013), shocks to uncertainty in “real option” models (e.g. Bloom, 2009), regime-specific “financial

² This is true for the financial econometrics literature discussed before aiming at building financial stress indices, in the macroeconomics literature, however, it is standard to explicitly determine the number of factors and shocks.

stress” shocks (Schleer and Semmler, 2013), risk shocks (Christiano et al., 2014), or housing price shocks (e.g. Iacoviello, 2005), to name a few.

Against this backdrop, we use the power of dynamic factor econometrics to extract common factors from a newly compiled comprehensive data set on financial market conditions in the euro area, but do not impose a priori a one-common-factor structure. We extract the common components by specifying precisely and determining statistically the dimension and the dynamics of the common factors and shocks. As modelling device we use the approximate dynamic factor model framework by Giannone et al. (2008) and Doz et al. (2011) that has its analytical foundations in the works by Forni et al. (2000) and Forni and Lippi (2001).³ In the common factor framework it is assumed that the data is composed of two orthogonal components. The first component comprises the common factors that soak up the cross-sectional co-movement in the data whereas the second component captures mainly idiosyncratic variable-specific movements. The factor model is approximate since it allows for some weak correlation among the idiosyncratic components. The model relates r latent static factors to a lower number of q latent dynamic shocks or—as Bai and Ng (2007) denote them—primitive shocks. The primitive shocks are the ultimate source of the co-movement between the individual variables and in our analysis related to the theoretical models mentioned above. We determine the number of latent static and dynamic factors in our data panel with the help of the procedures by Bai and Ng (2002) combined with the τ -method and Bai and Ng (2007). The latter procedures yield our default model. We check robustness of our results by means of different test procedures, namely tests provided by Hallin and Liška (2007), Alessi et al. (2010), and Ahn and Horenstein (2013).

Knowing the number of primitive shocks is interesting in itself as it hints towards the dimension of sources to financial stress, but at the same time it is a prerequisite for correctly specifying the estimation procedure by Giannone et al. (2008) and Doz et al. (2011). In a two-step estimation approach, the procedure uses principal components in combination with a Kalman filter recursion. By explicitly taking the dynamics of the common factors into account, the Kalman smoother helps to achieve possible efficiency improvements over factor estimates from principal components. Given our newly compiled, comprehensive financial sector data set that is governed by heterogeneous moments and different dynamics we suppose to obtain more precise factor estimates by the two-step procedure than by static principal components.

The main results are as follows. Our analyses suggest that the euro area financial sector data respond quite differently to fundamental shocks to the financial sector

³ Brave and Butters (2011) and Brave and Butters (2012) are also inspired by similar work of Doz et al. (2006). They explicitly account for the mixed frequency dimension of their data set, whereas our approach relies only on monthly data.

but the dimension of these shocks is rather limited. Consequently, countries or segments of the financial sector react fairly heterogeneously to such shocks. By means of an exploratory analysis we find that the presence of a “Periphery Banking Crisis” factor, a “Stress” factor and a “Yield Curve” factor explains the bulk of variation in recent euro area financial sector data. Understanding the impact of these factors is important for selecting and preparing the appropriate policy response. Finally, in a real-time forecasting exercise we show that the inclusion of several financial condition factors improves the forecast for euro area economic activity at short horizons.

The rest of the paper proceeds as follows. Section 2 introduces our data set and explains testing and estimation procedures. Section 3 presents test results, factor estimates, provides an exploratory characterisation of the factors, discusses robustness issues, and presents results of the forecasting exercise. The final Section 4 concludes.

2 Data and methodology

2.1 The financial stress and condition data set

The data set which forms the basis of our analysis is comprehensive in terms of its broadness of financial stress categories and country coverage.⁴ Existing data sets focus often predominately on price variables, whereas our compilation expands to movements in volumes, particularly within the banking sector. This is an important extension since the collapse of the financial sector in 2008 and the following economic breakdown was closely related to the banking sector. Although the focus of most existing stress indices lies on price variables, Hatzius et al. (2010) include also volume variables in their financial conditions index for the US. They incorporate financial stock and flow variables representing (bank and non-bank) credit conditions in a variety of markets in response to banking sector instabilities as is the case with our index. Moreover, Brave and Butters (2011, 2012) account for the banking sector dimension by adding 45 variables that also describe changes in volumes. Again, this index has been constructed for characterising financial stress in the US financial system.

Adding banking-related factors should contribute to tracking financial stress. In particular, some of these extra variables, namely the annual growth rate of assets over liabilities, the ratio of short over long-term debt securities issued by banks, and

⁴ The data set was compiled within the ZEW SEEK project “Financial Stress and Economic Dynamics: Asymmetries within and across Euro Area Countries”. This section builds on Schleier and Semmler (2013) who use the data to study non-linear relationships between financial sector conditions and real economic activity.

Banking Sector	Money / Interbank Market	Interbank Rate Spread Excess Reserves Euribor-Eonia Spread TED Spread (Inverse) Marginal Lending Facility Main Refinancing Rate Spread Money Market Spread
	Credit Conditions / Constraints	Ratio of Short / Long Term Debt Bank Lending to Private Sector
	Balance Sheet Structure of Banks	Write-offs Total Asset / Liabilities (Collateral)
	Bank's Profitability Situation	Bank Stock Market Returns Beta of Banking Sector CMA/PB Inverted Term Spread
Securities Market	Securities Market	Share Price Returns Share Price Return Volatility Corporate Debt Spread Corporate Spread (BBB-AAA) Government Bond Volatility
FX	FX	Foreign Exchange Market Volatility

Figure 1: Variables included in the euro area financial sector data set

the annual growth rate of bank lending to the private sector, reflect dynamics of the theoretical models recently developed as response to the financial crisis (see, for instance, Brunnermeier and Sannikov, 2014 and Mitnik and Semmler, 2013). Their macro-finance models have shown a critical impact of the banking sector on the real economy, such that the balance sheet structure of banks, credit conditions or credit constraints should be prominently considered in a financial sector data set.

We collected 21 series for 11 countries representing financial market conditions and vulnerabilities which are presented in Figure 1.⁵ They can be classified in three broad categories: variables for the banking sector, the securities market and the foreign exchange market.

The financial sector data set consists of several variables representing the banking sector. It is categorised in four segments: the money and interbank market, credit conditions and constraints, the balance sheet structure of banks, and banks' profitability situation. The variables choice is based on two research strands: standard neoclassical and non-neoclassical transmission channels following Boivin et al. (2011). The former channel can be categorised in an investment-based, trade-based or consumptions-based channel. To put it in a nutshell, higher interest rates reduce investments, consumption or demand for assets, thereby lowering output. Interest rates are captured by various variables in our data set such as interbank rate spreads, TED spreads or money market spreads to mention a few. We also put a

⁵ In compiling our data set we were inspired by Blix Grimaldi (2010), Cardarelli et al. (2011), Holló et al. (2012), and van Roye (2013).

focus on the non-neoclassical channel when explaining and theorising financial market stress. Foremost, the non-neoclassical channel is associated to a credit view, namely, that frictions in the supply or demand of credit lead to financial sector distortions. Frictions can then translate into financially distressed economies. Specifically, credit conditions and the balance sheet structure of banks relate to the recent non-neoclassical channel introduced by Brunnermeier and Sannikov (2014) and Mittnik and Semmler (2013).⁶

Variables related to the money and interbank market express the liquidity and confidence situation in the banking-sector. These give an impression about the lending across financial institutions. A low level of liquidity or evolving mistrust leads to a decrease of supply or demand in the money market, leading to an increase in the spread. To this category belong excess reserves, the (inverse) marginal lending facility, interbank rate spreads, Euribor-Eonia spreads, TED spreads, main refinancing rate spreads, and money market spreads. The latter five are often subsumed under the term credit spreads.

If the interbank market fails or if savers are not willing to hold their money at banks due to uncertainty, banks have to constrain their credit and lending. This is represented by variables related to credit conditions and constraints such as the ratio of short to long term debt securities issued or bank lending to the private sector. In times of high financial stress, banks might be reluctant to issue credit or to offer long-term financing instruments to secure their liquidity position. This leads to lower bank lending to the private sector (non-financial institutions and households) putting pressure on the financing situation of corporations, for instance. As a result, credit conditions worsen and the probability for a credit crunch increases.

The balance sheet structure of banks gains increasingly importance in the literature as a potential financial market stress channel (Brunnermeier and Sannikov, 2014 and Mittnik and Semmler, 2013). Asset price losses or a decline in credit quality lead to a reduction in the value of bank assets. Hence, banks cut back or sell assets (firesales) which is then reflected in the balance sheet structure of banks. A decrease in collateral, an important indicator for the provision of credit, may then result in a cut back of credit, putting the financial sector under pressure and thus, increasing the default risk of financial institutions as well as of the private sector. We attempt to capture the implications of this strand of literature by incorporating write-offs and the ratio of total assets divided by liabilities as a proxy for the bank's leverage ratio in our data set.

⁶ Naturally, the variables do not reflect only one strand of the literature but can also be associated to the non-neoclassical view as will be discussed below.

The bank's profitability situations is reflected in bank stock market returns, betas of the banking sector, CMAX/PB,⁷ and the inverted term spread. The higher bank profitability, the more lending takes place, supporting financial stability and economic growth and vice versa.

The financial conditions in the securities market are expressed by share price returns and their volatility, corporate debt spreads and volatility of government bond returns. These variable express uncertainty in securities market related to debt overhang of corporates; thus, capturing stress associated with the sovereign debt crisis that unfolded in 2011.

A volatility variable reflecting risk in the foreign exchange market is included as well. This indicator should capture the risk of a currency crisis.

Most of the variables are country-specific, but some refer to the euro area aggregate. From our perspective, it is not sufficient to focus only on aggregated euro area series. Such variables would not reflect the heterogeneity of the financial sector of the individual euro area member states adequately (see also Bijlsma and Zwart, 2013). Table 8 in the Appendix provides a detailed description of the data, including transformations and sources. The financial series are available for Belgium, Germany, Austria, Finland, France, Greece, Ireland, Italy, Netherlands, Portugal and Spain from January 2002 to December 2012 on a monthly basis constituting a balanced sample. The selected euro area countries account for almost 98% of total euro area GDP which can be seen as representative for the euro area.

2.2 Methodology

We employ a factor model to explore the correlation structure in our large data set and to extract common factors, but do not impose a priori a one-common-factor structure as it is state of the art. Instead, we will firstly determine the number of latent static and dynamic factors with the help of the procedures by Bai and Ng (2002) in combination with the τ -method and Bai and Ng (2007). Robustness of our results will be assessed by means of tests procedures by Ahn and Horenstein (2013), Alessi et al. (2010), and Hallin and Liška (2007).⁸ In a second step, we plug in the estimated number of factors in a multi-factor model and estimate them with the method proposed by Doz et al. (2011). Since we only estimate the vector space spanned by the static factors, they are not uniquely identified. In order to enable the interpretation of the estimated factors we apply a rotation that is based on a

⁷ According to Illing and Liu (2006) and Holló et al. (2012) the CMAX measures the maximum cumulated loss over a moving window. In order to capture the market valuation it is multiplied by the inverse of the price-to-book (PB) ratio.

⁸ We refer the reader to Barhoumi et al. (2013) or Breitung and Pigorsch (2013) who give an overview of related approaches for selecting the number of dynamic factors in a DFM.

prediction criterion. Finally, we uncover the “economic meaning” of the rotated factors with the aid of regression techniques.

The dynamic factor model (DFM) that we use has been outlined rich enough in the literature (e.g. Stock and Watson, 2005) and we only briefly sketch the set-up in order to organise ideas and to provide an intuition for the testing and estimation strategy. The DFM is an appropriate tool to model and explore the strong co-movement of the many time series in our data set. It is able to distinguish between factors and underlying shocks and allows us to get more detailed insights into factors related to financial stress and conditions in the euro area. The DFM reads as follows

$$x_{it} = \lambda'_{i0}\mathbf{f}_t + \dots + \lambda'_{is}\mathbf{f}_{t-s} + e_{it} \quad (1)$$

where x_{it} is the observed financial variable i ($i = 1, \dots, N$) at time t ($t = 1 \dots T$) and \mathbf{f}_t is a q -dimensional vector of q common dynamic factors. The vectors $\lambda_{i0}, \dots, \lambda_{is}$ are each q -dimensional and contain the correlation coefficients between the variables and the dynamic factors and their lags (dynamic factor loadings). e_{it} is a stationary idiosyncratic component with some form of weak cross-correlation, i.e. the much larger part of the covariation in the data is due to the shared factors than driven by the idiosyncratic component that is governed by N variable-specific shocks.

For estimating the number of primitive shocks, Bai and Ng (2007) firstly extract the static factors, whose number r can be consistently estimated with the criteria of Bai and Ng (2002), by means of static principal components. Then, a VAR(p) is fitted to the factor estimates and a selection rule, that is based on the eigenvalues of the residual covariance matrix, is applied. The idea of the test is that a $r \times r$ semipositive definite matrix of rank q has q nonzero eigenvalues and that a sequence of test statistics on the ordered eigenvalues of the VAR’s residual covariance matrix converges to zero if the considered rank is greater than the true one.

The system can be solved with the Kalman filter and smoother recursion. Doz et al. (2011) propose a two-step procedure to estimate the unknown parameters of the system and to consistently recover the latent factors when the number of static and dynamic factors is known. In a first step, preliminary estimates of the parameters and latent factors are computed with the aid of a static principal components analysis (PCA). In a second-step, these estimates are fed into the Kalman filter recursion and the factor estimates are computed with the Kalman smoother. By precisely specifying heteroskedasticity of the idiosyncratic component and the factor dynamics the Kalman smoother helps to achieve possible efficiency improvements over factor estimates from principal components.

After having estimated the factors we would like to give them an economic interpretation by inspecting their relation to the financial variables of the data set.

However, the factors and loadings are not unique and identified only up to a rotation. In the following, we use a similar rotation technique that has been applied by Canova and de Nicolo (2003) and Eickmeier (2005).

Our aim is to summarise the information in the financial sector data that is at best connected to real economic activity and to obtain factors that send early warning signals for the spill-over of financial stress to the real economic sectors. Thus, we pick a rotation that minimises the residuals from the following one-step direct forecast regression equation

$$y_{t+1} = \alpha_0 + \sum_{i=0}^m \alpha_{1i} \hat{\mathbf{f}}_{t-i} + \sum_{i=0}^p \alpha_{2i} y_{t-i} + \varepsilon_{t+1} \quad (2)$$

in which y_t denotes quarterly GDP growth and $\hat{\mathbf{f}}_t$ is the vector that contains the first and second principal component of the static principal component analysis, transformed by taking quarterly averages to match the observation frequency of GDP.⁹ We choose the first and second principal component as a predictor for future GDP growth in addition to own lagged values. Both components together explain more than 50% of the variance in the data and therefore summarise the most important part of the co-movement in the financial sector data. The rotation search is implemented with the aid of a Givens matrix $P(\theta)$.

3 Results

The main questions of the paper are whether the data should be used to summarise its information in one single indicator or whether it carries information that reveals a richer dimension of the factors and shocks that drive financial stress or financial conditions. We first present results of the tests on the number of static and dynamic factors before we proceed to estimate the factors and attempt to give them an economic interpretation.

3.1 The number of static and dynamic factors

Table 1 shows the test results for the number of dynamic and static factors over several rolling sub-periods and the whole sample period. We firstly need to determine

⁹ In order to get an observationally equivalent model, we have to apply the rotation to the principal component factors since these are orthogonal by construction. The Kalman smoother factor estimates are not exactly orthogonal due to smoothing so rotating the smoothed factors is not an option. m in equation (2) is set to zero so we consider the first two principal components without lags and p is set to 1. These settings have been maintained in order to keep the specification parsimonious. However, considering one more lag for both the principal components and the GDP growth rates hardly change the results.

Table 1: Estimated number of static and dynamic factors

Period	02-07	03-08	04-09	05-10	06-11	07-12	02-12
‡ of factors determined with BIC_3 , $r_{max} = 30$							
\hat{r}	25	25	24	24	24	25	23
\hat{q}	3	6	5	4	4	4	5
τ	0.98	0.98	0.98	0.98	0.98	0.98	0.96
‡ of factors determined with BIC_3 , $r_{max} = 10$							
\hat{r}	9	8	9	10	8	9	9
\hat{q}	3	3	3	3	2	2	2
τ	0.88	0.89	0.91	0.92	0.89	0.90	0.85
‡ of factors determined with τ method, $\tau \geq 0.8$							
\hat{r}	7	6	5	5	6	6	8
\hat{q}	2	2	1	1	1	1	2
τ	0.83	0.83	0.82	0.82	0.85	0.83	0.83
‡ of factors determined with τ method, $\tau \geq 0.6$							
\hat{r}	3	3	2	2	3	3	3
\hat{q}	2	2	1	1	1	1	2
τ	0.62	0.68	0.62	0.63	0.70	0.68	0.61
One common factor							
\hat{r}	1	1	1	1	1	1	1
\hat{q}	1	1	1	1	1	1	1
τ	0.29	0.40	0.38	0.33	0.32	0.36	0.29

Notes: \hat{r} is the estimated number of static factors. BIC_3 denotes the information criterion by Bai and Ng (2002). \hat{q} denotes the estimated number of dynamic factors from the testing procedure by Bai and Ng (2007). τ is the fraction of variation in the data that is explained by the common factors. The optimal lag length of the VAR in the static factors is determined with the Schwarz Information Criterion (SIC).

the number of static factors. This number has to be defined in order to test how many dynamic factors explain the variance of the data. To find the number of static factors we apply the information criteria IC_{p1} and BIC_3 of Bai and Ng (2002). Both require to fix a maximum number of factors (r_{max}) that are to be tested in order to determine the optimal number. There is no formal criterion to select r_{max} so we try several values. The IC_{p1} always selects a number of static factors that is equal to r_{max} , the maximum number of tested factors, so we do not report these results.¹⁰

The BIC_3 criterion reaches a minimum at $\hat{r} = 23$ over the whole sample when the maximum number of static factors is set to 30. These 23 factors together explain

¹⁰ Empirical applications of the Bai and Ng (2002) criteria often report similar results. Forni et al. (2009), for instance, conclude that the IC_{p1} criteria does not work in selecting \hat{r} applied to a U.S. quarterly macroeconomic data set since it never reaches a minimum. Eickmeier (2005) also fails to derive conclusive results with the aid of this info criterion.

Figure 2: Explained fraction of the total variance by the principal components

96% of the total variance in the data. If we set r_{max} equal to 10, BIC_3 selects 9 static factor being optimal to explain the common variation in the data which together account for 85% of the variance. Since the information criterion does not give clear guidance to the selection of \hat{r} , we additionally select the number of static factors by setting a threshold value for the minimum fraction of variance that the factors need to explain (τ method).¹¹ If we select \hat{r} such that at least 80% of the variance in the data is explained, we end up with 8 static factors for the whole sample period that explain 83% of common variation. Setting $\tau \geq 0.6$ results in 3 static factors estimated over the whole sample range. A slightly higher number of \hat{r} , namely 5, would be selected by the decision rule proposed by Forni et al. (2000) which adds factors until the additional variance explained by the last dynamic principal component is less than a pre-specified fraction, typically 5% or 10%, of total variance. Figure 2 shows this fraction for the ordered principal components. The first component individually explains 29%, the second 23%, the third 9%, the fourth 7% and the fifth 6%. Less than 5% of the total variance is individually explained from the sixth component on. The last rows of Table 1 display results if we select only one static factor which does not explain even half of the variation in the observables.

Table 1 also shows that the estimated number of primitive shocks \hat{q} is limited and lies between 1 and 2 if we focus on the whole sample period from 2002 to 2012 and rule out the extreme selection by the BIC_3 when $r_{max} = 30$. Thus, a much smaller number of dynamic factors than static ones suffices to explain the variation in the data. How can we relate the relatively large number of static factors to the more narrow fundamental sources of shocks? Forni et al. (2009) show that the more heterogeneous the dynamic responses of the common components to the primitive shocks, the bigger is r with respect to q . Thus, our test results suggest that the data respond quite differently to fundamental shocks to financial markets but the

¹¹ Bai and Ng (2007) also consult the τ criterion in their empirical application although it is not optimal from a statistical point of view.

dimension of these shocks is rather limited. Hence, countries or segments of the financial sector react fairly heterogeneously to such shocks. We clearly identify different factors in our financial sector data set which will be explored in the next section in more detail. As regards stability of the number of factors over time, Table 1 shows that the estimated numbers of static and dynamic factors vary more between the approaches to fix $\hat{\tau}$ than between subperiods.

3.2 The factor estimates and rotation

We estimate our default model with eight static and two dynamic factors. The previous section has shown that it is difficult to obtain clear results with respect to the static factors but that the number of primitive shocks is always limited to lie between one and three. We want to specify a parsimonious factor model because we estimate the factors with the Kalman filter and smoother that does not work properly if we have a too rich state space model. From our view, eight static factors seem to be a good choice to account for the latter as well as the results of the statistical criteria BIC_3 and τ . Eight static factors explain more than 80% of the variation in the data. Including another factor adds only 2% in explanatory power, but would most likely affect our estimations adversely.

Figure 3 depicts the unrotated and rotated factor estimates obtained from the Kalman smoother. We only show the first four estimates since these together explain almost 70% of the total variance of the data.¹² The unrotated and the rotated factor estimates are similar but the degree of “smoothness” and variability of the estimated factors is quite diverse.¹³ The first factor estimate carries a common component that signals a level shift between the period before and after the Lehman default (marked by a vertical line in September 2008), whereas the second factor estimate clearly depicts the temporary high stress in financial markets during the peak of the banking crisis and during the later period when extensive levels of public debt in the euro area sparked concerns about sovereign default and the future of the currency union. Furthermore, the marked jumps in Factor 1 and 2 coincide with the recession periods that have been classified by the European Business Cycle Committee. Factor 3 steadily increased during tranquil economic periods and dropped during times of

¹² Recall that we estimate our whole model with eight factors to work with a well-defined factor model. Yet, we abstract from showing the four further factors as their explanatory power is negligible.

¹³ A word on robustness of the rotation is appropriate at this point. We implemented the rotation with a GDP growth forecast equation since GDP is the most comprehensive indicator for assessing the state of real activity in the economy as it measures the value of the goods *and* services produced by the economy. Consequently, this real activity measure captures the banking sector added value as well. But in addition to GDP growth, we also implemented the rotation search with a forecast regression for the annual growth rate of industrial production since we have monthly observations for this indicator. The results turned out to be very similar implying that the rotation is not very sensitive to the choice of the real economic activity indicator.

Months that belong to quarters which have been dated by the CEPR Business Cycle Dating Committee as periods of recessions are indicated in grey (see <http://www.cepr.org/content/euro-area-business-cycle-dating-committee>).

Figure 3: Factor estimates

recession. As we show below, this factor is strongly related to the yield curve and the profitability situation of European banks. The behavior of the fourth factor can be interpreted only with difficulty by eyeballing. We leave this open at this point, but will come back to the interpretation of the factor in the next section.

A financial stress index (CISS) for the euro area introduced by Holló et al. (2012, p.20) coincides rather with Factor 2 than with Factor 1. The CISS does not show a stress level that prevails on a higher level as Factor 1 does in our case. It drops in the period after the Lehman brothers collapse and does not climb towards an equally high level in the aftermath of the crisis. This is also in line with the interpretation of the CISS. It puts more emphasis on periods where stress is high across several markets pointing towards systemic stress and instabilities. This is consistent with our results as we will see in the next section. Factor 1 documents rather stress in the banking sector across periphery countries in the euro area, whereas Factor 2 points

towards systemic financial stress. It captures stress periods where the whole financial system is under pressure, similar to the CISS indicator developed by Holló et al. (2012).

Robustness

We further explore the robustness of our result by considering further test procedures on the number of static and dynamic factors and by estimating the DFM of Doz et al. (2011) with potential alternative values of r and q in order to check if our main results survive different model settings.

In a first step, we apply the eigenvalue ratio test by Ahn and Horenstein (2013) to determine the number of static factors r which results in a quite parsimonious model by favouring two static factors. Given two static factors, the Bai and Ng (2007) test selects one dynamic factor. The fraction of explained variance amounts to slightly above 50%. The model seems to be a good compromise between the very high number of factors selected by the Bai and Ng (2002) criteria and the one factor model.

When we estimate the factors with the two-step procedure by Doz et al. (2011) and specify two static factors and one dynamic factor and compare the results, we do not find remarkable differences between the smoothed estimates of factor 1 and 2 of this model and our default model that specifies 8 static and 2 dynamic factors.

In a further step, we explore the modified version of the Bai and Ng (2002) procedure by Alessi et al. (2010) to determine the number of static factors that improves the performance of the original test principle in empirical applications. The aim is to cure the well known problems of the Bai and Ng (2002) criteria in empirical implementations to deliver non-robust results regarding the estimated number of factors as they are often over or under-estimated (see Alessi et al., 2010). Results suggest 5 static factors. The Bai and Ng (2007) test in turn determines one dynamic factor from the 5 static ones. Estimating the DFM with these settings results in static factor estimates that are again very similar to the ones from our default model.

For a final robustness check, we determine the number of dynamic factors with the procedure by Hallin and Liška (2007) which is valid for the *general* dynamic factor model (in contrast to the *restricted* dynamic model that applies for the Bai and Ng (2007) test). Since the general dynamic factor model directly builds on the (unrestricted) dynamic factors, one does not need to pre-specify the number of static factors as in the Bai and Ng (2007) procedure. Hallin and Liška (2007) selects two dynamic factors as the Bai and Ng (2007) test does in our default model. This outcome is a further confirmation of our central finding that the sources of shocks to financial markets in the euro area have been very limited.

From these additional analyses we conclude that our general results are quite robust and the smoothed factor estimates are insusceptible to minor alterations of central model parameters. To sum up, the test results clearly suggest that the true number of factors is greater than one and that more than only one primitive shock drive the individual indicators of financial stress. Furthermore, as the estimated number of primitive shocks is small compared to the estimated number of static factors, heterogeneity of responses of the financial variables to these shocks seems to be another salient feature of our data set.

3.3 Exploratory analysis

Next, we provide a more exploratory characterisation of the factor estimates. The subsequent tables display the highest R^2 's of the regressions of the financial sector data against each of the first and second estimated rotated factors to assess for which individual financial indicator in which country the common factors have high explanatory power. In addition, we regress economic variables on each of these factors to explore whether the factors are linked to real economic activity and economic sentiment, measured by the annual growth rate of industrial production and the Economic Sentiment Indicator from the European Commission.¹⁴

The R^2 's sorted in descending order that are displayed in Table 2 point to high loadings of Factor 1 on variables that are related to the banking sector, particularly in those euro area periphery countries that have been hit most severe by the financial market crisis such as Ireland, Greece, Spain, Portugal, and Italy. Balance sheets of banks have deteriorated in almost all euro area countries since the outburst of the financial crises in 2008. This is clearly reflected in permanent decreases of the assets to liabilities ratios which indicates a reduction in collateral, increasing betas that echo riskier banking sectors and a deteriorating bank lending to the private sector. Factor 1 is characterised by variables that specifically reflect adverse credit conditions and constraints in the periphery countries of the euro area. They point towards an increasing probability for a credit crunch. In times of high financial market uncertainty, banks might be reluctant to issue credit to secure their liquidity position. Default risk of financial institutions and of the private sector reflected in the variables that load high on Factor 1 are crucial, shown by high R^2 's of the assets over liabilities as proxy for bank's leverage ratio. The estimated Factor 1 loads on these and other aspects that are related to the euro area banking crisis and hence may be labeled a "Periphery Banking Crisis" factor. The factor estimate shows a

¹⁴ Note that we check the correlation of financial sector and economic data and the factor estimates. They show high correlations and the expected signs. The former are positively linked to the factor estimate as the variables are transformed such that a high value indicates vulnerabilities. The latter are negatively correlated to the factors confirming the inverse relation between distressed financial markets and the real economy.

Table 2: R^2 between rotated Factor 1 and the financial sector variables

Type	Country	Indicator	R2
Banking Sector	Ireland	Total Assets/Liabilites	0.91
Banking Sector	Ireland	Beta of Banking Sector	0.87
Banking Sector	Spain	Bank Lending to Private Sector	0.83
Banking Sector	Greece	CMAx/PB	0.74
Securities Market	Portugal	Corporate Debt Spread	0.73
Banking Sector	EMU	(Inverse) Marginal Lending Facility	0.71
Banking Sector	Italy	Ratio of Short/Long Term Debt	0.70
Banking Sector	Spain	Total Assets/Liabilites	0.69
Banking Sector	Belgium	Inverted Term Spread	0.67
Banking Sector	Belgium	Beta of Banking Sector	0.66
Banking Sector	Greece	Bank Stock Market Returns	0.64
Banking Sector	Italy	Inverted Term Spread	0.61
Banking Sector	Spain	Ratio of Short/Long Term Debt	0.60
Banking Sector	France	Beta of Banking Sector	0.59
Securities Market	Austria	Government Bond Volatility	0.59
Securities Market	Germany	Government Bond Volatility	0.59
Securities Market	Portugal	Government Bond Volatility	0.58
Banking Sector	Spain	Inverted Term Spread	0.58
Banking Sector	Italy	Bank Lending to Private Sector	0.56
FX Market	Spain	Foreign Exchange Market Volatility	0.55

Note: The left column describes the type of indicator: banking sector (deep blue), securities market (blue), foreign exchange (fx) market (light blue). The right column presents the results of R^2 in descending order, thereby showing in green colour the size of R^2 (the darker the green is, the higher is the R^2).

level shift which further confirms our interpretation as the banking sector is still not free from pressure in periphery countries. This supports persisting fragilities in the banking sector which were reinforced by the sovereign debt crisis setting in quite heavily in 2011.

The second factor loads high on share price return volatilities which typically increase quickly during troubled times in securities markets as can be seen in Table 3. The higher the volatility is, the higher the risk in the market is which in turn increases the probability of a crisis. This particularly happened after the burst of the Dotcom bubble, in the aftermath of the Lehmann collapse and the subsequent recessions (as dramatically depicted by Factor 2 in Figure 3) and in the years 2011 and 2012 when concerns about sovereign default in the euro area periphery countries raised. CMAx/PB is a further variable that Factor 2 loads high on. CMAx/PB measures the maximum cumulated loss over a moving one-year window for the financial sector equity market index which is multiplied by its inverse price-to-book ratio. The large stock market losses associated with the before mentioned events put the financial intermediaries especially in Belgium, France, Austria and the Netherlands under stress. The variables determining Factor 2 react rapidly to shocks. They measure the general performance of the financial market. Thus, the Factor 2 seems to capture (temporary) uncertainty and risks in the overall financial market. Thus, it is fair to denote the second factor estimate a “Stress” factor.

Table 3: R^2 between rotated Factor 2 and the financial sector variables

Type	Country	Indicator	R2
Securities Market	France	Share Price Return Volatility	0.77
Securities Market	Netherlands	Share Price Return Volatility	0.77
Securities Market	Italy	Share Price Return Volatility	0.73
Securities Market	Portugal	Share Price Return Volatility	0.72
Banking Sector	Belgium	CMAX/PB	0.72
Securities Market	Ireland	Share Price Return Volatility	0.71
Banking Sector	France	CMAX/PB	0.71
Banking Sector	Austria	CMAX/PB	0.71
Banking Sector	Netherlands	CMAX/PB	0.70
Securities Market	Belgium	Share Price Return Volatility	0.69
Banking Sector	Finland	CMAX/PB	0.64
Securities Market	Finland	Share Price Return Volatility	0.64
Securities Market	Greece	Share Price Return Volatility	0.64
Banking Sector	Germany	CMAX/PB	0.62
Banking Sector	Portugal	CMAX/PB	0.61
Securities Market	Germany	Share Price Return Volatility	0.59
Banking Sector	Germany	Bank Stock Market Returns	0.59
Banking Sector	Germany	Ratio of Short/Long Term Debt	0.59
Banking Sector	France	Bank Stock Market Returns	0.58
Securities Market	Austria	Share Price Return Volatility	0.55

Note: The left column describes the type of indicator: banking sector (deep blue), securities market (blue), foreign exchange (fx) market (light blue). The right column presents the results of R^2 in descending order, thereby showing in green colour the size of R^2 (the darker the green is, the higher is the R^2).

For the design of an effective economic policy which may be warranted if a high level of financial stress is imminent the source of financial stress is of utmost importance. Factor 1 and Factor 2 reveal different sources of financial stress in the euro area. Factor 1 indicates that stress originates from a group of (periphery) countries. This happened in the Eurozone several times since 2008 because its periphery member states nearly defaulted. In such a scenario, country-specific and immediate responses in the form of sovereign and private aid programmes matter and may be the road to success. During times in which stress is triggered by the banking sector as indicated by Factor 2, however, monetary policy and micro-macro prudential policies may be more powerful. These two examples highlight that insights into the sources of financial stress are important for selecting and preparing the appropriate policy response.

Factor estimate 3 again is most closely connected to variables from the banking sector, in particular those that are related to bank's profitability situation (inverted term spread) and bank's balance sheet structure (as measured by total assets over liabilities). See Table 4. The results are more mixed across countries, but with the highest R^2 's in the regressions with data from the Nordic and core euro area countries. Due to its mimicking of the yield curve slope we denote this factor estimate a "Yield Curve" factor. The regression's R^2 's for the fourth factor estimate tend to be lower than in the previous tables (see Table 5). Results point to an

Table 4: R^2 between rotated Factor 3 and the financial sector variables

Type	Country	Indicator	R2
Banking Sector	Germany	Inverted Term Spread	0.48
Banking Sector	France	Total Assets/Liabilities	0.41
Banking Sector	Portugal	Inverted Term Spread	0.39
Banking Sector	Finland	Inverted Term Spread	0.37
Banking Sector	Belgium	Bank Lending to Private Sector	0.36
Banking Sector	Netherlands	Inverted Term Spread	0.34
Banking Sector	Belgium	Total Assets/Liabilities	0.32
Banking Sector	Ireland	Inverted Term Spread	0.31
Banking Sector	Germany	Total Assets/Liabilities	0.30
Banking Sector	Netherlands	Total Assets/Liabilities	0.30
Banking Sector	France	Bank Lending to Private Sector	0.27
Banking Sector	Italy	Total Assets/Liabilities	0.27
Banking Sector	Germany	Beta of Banking Sector	0.27
Banking Sector	Portugal	Ratio of Short/Long Term Debt	0.26
Securities Market	Italy	Government Bond Volatility	0.26
Banking Sector	Netherlands	Beta of Banking Sector	0.25
Banking Sector	Austria	Inverted Term Spread	0.25
Banking Sector	Ireland	Ratio of Short/Long Term Debt	0.25
Securities Market	Austria	Government Bond Volatility	0.24
Banking Sector	Portugal	Beta of Banking Sector	0.23

Note: The left column describes the type of indicator: banking sector (deep blue), securities market (blue), foreign exchange (fx) market (light blue). The right column presents the results of R^2 in descending order, thereby showing in green colour the size of R^2 (the darker the green is, the higher is the R^2).

interpretation as a “Foreign Exchange Rate Volatility” factor that is in particular relevant for Portugal, Italy and the Netherlands.

The regressions of the financial sector data on the remaining four factors reveal only marginal explanatory power so we skip an exposition. More illuminating are the relations between the factor estimates and data for the real economy. Such supplementary variables are used to enrich the interpretation of the factors. Regressions of the Economic Sentiment Indicators of the European Commission and annual growth rates of industrial production on the first four factor estimates reveal interesting results.¹⁵ Factor 1 is related to economic sentiment, which has been deteriorating in particular in Greece, Portugal, Spain, Italy and Ireland since 2008. These results underline that Factor 1 is related to the crises in the periphery countries which are closely connected to the unhealthy situation in the banking sector. The R^2 's in the regressions that contain industrial production are low and imply that Factor 1 is more related to sentiment than to real economic activity. However, the explanatory power of Factor 2—the “Stress” factor—is generally higher for the annual growth rate of industrial production than for economic sentiment. This is in line with the recent literature strand linking financial stress to the real economy. Amongst others, Hubrich and Tetlow (2013), Mitnik and Semmler (2013), Holló

¹⁵ These results can be found in Tables 9 to 12 in the Appendix.

Table 5: R^2 between rotated Factor 4 and the financial sector variables

Type	Country	Indicator	R2
FX Market	Portugal	Foreign Exchange Market Volatility	0.55
FX Market	Netherlands	Foreign Exchange Market Volatility	0.39
FX Market	Italy	Foreign Exchange Market Volatility	0.34
Banking Sector	Ireland	Ratio of Short/Long Term Debt	0.33
Banking Sector	Austria	Ratio of Short/Long Term Debt	0.32
FX Market	Ireland	Foreign Exchange Market Volatility	0.30
FX Market	France	Foreign Exchange Market Volatility	0.29
FX Market	Austria	Foreign Exchange Market Volatility	0.28
Securities Market	Germany	Corporate Debt Spread	0.27
Banking Sector	France	Bank Lending to Private Sector	0.25
Banking Sector	Portugal	Ratio of Short/Long Term Debt	0.24
Banking Sector	Greece	Total Assets/Liabilities	0.23
Banking Sector	Austria	Bank Lending to Private Sector	0.23
Banking Sector	Belgium	Ratio of Short/Long Term Debt	0.23
Banking Sector	Italy	CMA/PB	0.23
Banking Sector	EMU	Interbank Rate Spread	0.22
Securities Market	Italy	Corporate Bond Spread	0.22
FX Market	Germany	Foreign Exchange Market Volatility	0.20
Securities Market	Greece	Share Price Return Volatility	0.18
FX Market	Spain	Foreign Exchange Market Volatility	0.18

Note: The left column describes the type of indicator: banking sector (deep blue), securities market (blue), foreign exchange (fx) market (light blue). The right column presents the results of R^2 in descending order, thereby showing in green colour the size of R^2 (the darker the green is, the higher is the R^2).

et al. (2012) and Schleer and Semmler (2013), find a persistent, negative response of economic activity after a shock in the financial sector which is more severe if this shock took place in a high financial stress regime.

The third factor which is connected to the yield curve and the profit situation of the banking sector loads higher on the sentiment indicators of the Nordic and core euro area countries such as Germany and the Netherlands than on the economic data for the Southern countries. The R^2 's of the regressions from the fourth factor are low and do not warrant meaningful interpretations. Taken together, these further results imply that the estimates of the first three factors share information with observations for economic sentiment and real economic activity and confirm our initial interpretation of these factors.

3.4 Out-of-sample forecasting exercise

To evaluate the forecasting ability of our factor estimates, we perform a pseudo out-of-sample forecasting evaluation for euro area economic activity that simulates realtime forecasting.¹⁶ Having found that several common factors optimally explain

¹⁶ We do not control for publication lags, i.e. the forecast for 2008m01 is based on the first release of 2007m12 which was available at 2008m03. In that sense it is a *pseudo* real-time out-of-sample forecasting exercise.

the in-sample co-movement of the financial sector data set, we now ask whether one or more of the estimated factors also improve forecast accuracy for industrial production growth in the euro area. In order to evaluate the out-of-sample accuracy, we build several VAR-models using real-time monthly log growth rates of the euro area industrial production and real-time estimated factor(s).¹⁷ IP vintages provided by the OECD are used for the real-time exercise. In section 3, we show that the number of factors rather varies across testing procedure than across time. Thus, we estimate eight real-time factors—identified by the procedures in Section 3 and used in our default model—for each forecast model.

Model VAR_1 consists of monthly IP growth and the first factor (“Periphery Banking Crisis”), model VAR_2 of monthly IP growth and the second factor (“Stress”), and so on. Additionally, we estimate a VAR model with the first and the second factor (VAR_12, responsible for 50% of the variation in the data), similarly VAR_123 and VAR_1234 are augmented by the respective factor and finally, a VAR model that comprises all eight factor suggested by our default model (VAR_1-8).

To evaluate the forecast accuracy of the individual forecast models, we calculate the root mean squared forecast error (RMSFE) for each model and the respective forecast horizon. The first sample period covers the months from 2002m01 to 2007m12 and is then gradually augmented to evaluate the subsequent monthly forecast horizons. The RMSFE is calculated over all forecast errors up to the final forecast horizon (T_h) as indicated by the following formula:

$$RMSFE_h = \sqrt{T_h^{-1} \sum_{t=1}^{T_h} (x_{t+h} - \hat{x}_{(t+h),t})^2}, \quad (3)$$

in which T_h denotes the number of forecasts, h the forecast horizon, x_{t+h} is the actual value of industrial production in real-time and $\hat{x}_{(t+h),t}$ is the h -month ahead forecast produced at time t . Multi-step forecasts rely on iterating the VAR forward. We use the third releases of the OECD vintage data to compute forecast errors to avoid strong revisions in the first months. However, our results are robust for the first and second official release of industrial production data.

As benchmarks we use a standard random walk forecast based on random walk without drift (RW), a forecast that is based on an iid-model such that the forecast defines the recent sample mean, and a bivariate VAR using industrial production and the economic sentiment indicator (VAR ESI) for the euro area. The RMSFE’s for one to six month ahead forecasts of the VAR models relative to the random walk model are shown in Table 6. We have chosen the random walk as a benchmark since the iid model always performs worse than the random walk.

¹⁷ We decide to use VAR models instead of a univariate model to capture interdependent effects between financial conditions and economic activity documented in the recent literature.

Table 6: Root mean squared forecast error relative to the random walk model (RW), 1–6 months forecast horizon

	1-month	2-months	3-months	4-months	5-months	6-months
VAR_1	1.05	1.05	1.07	1.07	1.03	1.14
VAR_2	1.08	0.98	1.13	1.16	1.19	1.22
VAR_3	1.02	0.95	0.97	0.99	0.97	0.94
VAR_4	1.07	1.00	1.06	1.11	1.07	1.10
VAR_12	0.95	0.94	1.06	1.09	1.16	1.29
VAR_123	0.93	0.92	1.04	1.05	1.14	1.24
VAR_1234	0.96	0.94	1.04	1.10	1.17	1.23
VAR_1-8	1.01	1.01	1.22	1.30	1.41	1.55
RW	1.00	1.00	1.00	1.00	1.00	1.00
iid-model	1.08	1.10	1.28	1.30	1.40	1.57
VAR ESI	0.95	0.97	1.06	1.09	1.14	1.17
no. of forecasts	60	59	58	57	56	55

Notes: Bold number indicate the best forecasting model and thereby, also the minimum over the forecast horizon relative to the random walk model.

VAR_1 consists of monthly IP growth and the first factor (“Periphery Banking Crisis”), model VAR_2 of monthly IP growth and the second factor (“Stress”), and so on. RW is a standard random walk model without drift, iid-model defines the (recent) sample mean, and VAR ESI is a bivariate VAR using industrial production and the economic sentiment indicator.

Interestingly, for short forecast horizons a VAR model containing the first three factors—the “Periphery Banking Crisis”, the “Stress”, and the “Yield Curve” factor—performs best indicating that extracting only a single stress factor may not always yield the best forecast for economic activity. Thus, for the short-term forecast horizon, it seems to be beneficial to take several risk dimensions into account. Interestingly, the metrics in Table 6 suggest that there is a switch in forecasts performance between 2-months (multi-factor model) and 3-months (one-factor model) forecasting horizons. A model containing only the “Yield Curve” factor (third factor), however, yields lower RMSEs relative to the RW model for horizons that are longer than two months. Hence, the term transformation—an indicator for the profitability of banks—gains importance. To put it differently, the third factor seems to incorporate economically relevant information of the financial sector that dominate the other factors, the “Periphery Banking Crisis” and “Stress” factor that jointly yield predictive information at short terms in the euro area.

The dominance of the one-factor variant with respect to forecast performance at longer horizons is in line with the results of Hatzius et al. (2010) for US data. They

find that the one-factor model performs at least as well as the more factor variant when looking at a 2- and 4-months forecast horizon.

While some VAR models containing only one factor are beaten by the “recent mean” forecast, this does not hold for most models with more factors. Additionally, the best-performing factor VAR model does also produce better forecasts than a bivariate VAR using the economic sentiment indicator.

Some qualitative results hold if we augment all “factor”-VAR models (VAR_1 – VAR_1-8) by the Economic Sentiment Indicator (ESI).¹⁸ For the two-month horizon, a VAR with more than one factor (VAR_12) has a higher forecast accuracy than the VAR using only euro area economic activity and the ESI for the two-month horizon. At longer horizon, the forecasts even worsen compared to “factor”-VAR models without economic sentiment shown in the previous table. The one-factor model, however, is better than multi-factor models at the 1-month horizon.

As regards significance with respect to forecast accuracy, we run tests of equal mean squared prediction errors (MSPE) in nested models as suggested by Clark and West (2007). The tests allow only bilateral comparison so we benchmark VAR_3, which produced the forecasts with the lowest root mean squared error for longer horizons, vis-à-vis the other models. The null hypothesis of the Clark and West (2007) test is that two forecasts have the same MSPE. We find that VAR_3 (which contains only the yield-curve factor) generates statistically significantly better forecasts than most other models for horizon 1 to 5, but the statistics are insignificant for a forecast horizon of 6 months (see Table 7). Thus, we cannot rule out that the performance dominance of the “Yield Curve” factor model as suggested by the metrics in Table 6 is due to sampling error. The sample size is quite small, therefore the statistics may be fragile and results not very generalizable.

Taken together, the results lend some support to our previous analysis that a single indicator might not always be sufficient to gauge stress and risks that emerge from the financial sector and that may also be predictive for activity in the real sector at short horizons. In this subsection we have shown that including financial sector dimensions may to some extent improve the real-time forecasts of economic activity.

This result is very much in line with recent papers that demonstrate that financial indicators are useful for forecasting output growth in the euro area (Camacho and Garcia-Serrador, 2014). While forecasters typically augment their models with single financial indicators such as the yield curve or credit growth, we conjecture that it might even be worthwhile considering a broader set of financial sector information for forecasting purposes.

¹⁸ These results can be found in Table 13 in the Appendix.

Table 7: Clark and West (2007) statistics, benchmark model is VAR_3

	1-month	2-months	3-months	4-months	5-months	6-months
VAR_1	2.777***	1.689*	2.335**	1.803*	1.981**	1.544
VAR_2	1.877*	1.925**	2.087**	2.791***	2.343**	1.691*
VAR_3	-	-	-	-	-	-
VAR_4	1.895*	0.956	1.879*	0.673	1.052	0.504
VAR_12	2.48***	2.361**	2.351**	2.883***	2.377**	1.578
VAR_123	2.064**	2.217**	2.458***	2.894***	2.469**	1.272
VAR_1234	1.942*	1.982**	2.37**	2.699***	2.213**	1.104
VAR_18	1.677*	1.517	1.703*	2.164**	1.822*	1.191
RW	2.013**	1.454	1.646*	1.462	1.632*	1.461
iid-model	1.777*	2.128**	1.090	-0.713	1.029	0.481
VAR ESI	2.09**	1.374	1.785*	1.595	1.402	1.327
no. of forecasts	60	59	58	57	56	55

Notes: The null hypothesis is equal mean squared prediction error (MSPE). The alternative is that VAR_3 has a smaller MSPE than the alternative model. ***, **, * denote significance at the 1%, 5% and 10% level

4 Conclusion

In this paper we evaluate the co-movement of financial sector data from a newly compiled data set on stress and conditions in euro area financial markets. The data set extends existing compilations by variables related to the banking sector that have often been neglected, but proven to be crucial to understand the spillover of stress from the financial system to real economic activity. A lesson learned from the recent financial crisis is that closely monitoring banking-related factors should contribute to the improvement of tracking periods of financial distress.

Given our 21 financial variables for 11 euro area countries we examine the questions whether the data set should be used to summarize its information in one single indicator or whether it carries information that reveals a richer dimension of the factors and shocks that move financial markets. The dynamic factor model (DFM) of Doz et al. (2011) that we employ is the suitable empirical tool to tackle this problem. The DFM traces the co-movement of many time series back to a few “primitive” shocks that manifest themselves in a higher number of static factors that can be estimated with familiar tools such as PCA and Kalman filter techniques. The estimated static factors are the ones that condense the information from the data set on the conditions and level of stress in the financial sector. Before the DFM can be estimated we need to determine the number of static and dynamic factors which we

test with the procedures by Bai and Ng (2002) combined with the τ -method and Bai and Ng (2007).

We find that the optimal number of static factors that explain the common movement lies between 8 and 9, but that the number of dynamic factors (the “primitive” shocks) is limited and lies between 1 and 2 if we focus on the whole sample period from 2002 to 2012. Thus, a much smaller number of dynamic factors than static ones suffices to explain the variation in the data. These results suggest that the individual time series respond quite differently to fundamental shocks to financial markets but the dimension of these shocks is rather limited. Robustness of the factor estimates is confirmed by using novel test procedures provided by Ahn and Horenstein (2013), Alessi et al. (2010), and Hallin and Liška (2007).

In a further step we attempt to give the estimated static factors an economic interpretation with the aid of an exploratory analysis. For that purpose, we regress the financial sector data against each of the first four estimated rotated factors and search for common patterns in the explanatory power of the factors. We concentrate on the first four factors since these together explain almost 70% of the total variance of the data and the further factors add only marginal explanatory power. From the exploratory analysis we conclude that the presence of a “Periphery Banking Crisis” factor, a “Stress” factor and a “Yield Curve” factor explains the bulk of variation in recent euro area financial sector data. Thus, financial conditions and stress in the euro area covers several dimensions that are insufficiently summarized by just one single indicator.

For the design of an effective economic policy which may be warranted if a high level of financial stress is imminent the source of financial stress is of utmost importance. The factors reveal different sources of financial stress in the euro area. Thus, understanding the impact of these factors is important for selecting and preparing the appropriate policy response.

The analyses of economic variables support the interpretation of our factor estimates. Economic sentiment in the southern euro area countries is closely related to factor one which coincides with our interpretation as a “Periphery Banking Crisis”. The second factor estimate, the “Stress” factor, is closely connected to industrial production which is in line with the recent literature linking financial stress to real economic activity.

By a real-time forecasting experiment, we show that including financial condition factors to some extent improves the real-time forecasts of euro area economic activity at short horizons. While forecaster typically augment their models with single financial indicators such as the yield curve or credit growth, we conjecture that it might even be worthwhile considering a broader set of financial sector information for forecasting purposes.

Appendix

4.1 The Data

Table 8 provides a description of the variables used in our analysis. The variables can be categorised into three groups: the banking sector (variables related to the money and interbank market, credit conditions and constraints, balance sheet structure of banks, and bank's profitability situation), securities market and foreign exchange market. We also report the transformations which were used to make the series stationary, the native frequency, the source (D=Datastream; ECB=European Central Bank; BIS=Bank of International Settlements), a note if the series is a euro area (EA) aggregate and the first observation if the series is a euro area aggregate and not country-specific.

Table 8: Data description

Indicators	Description	Tcode	N. Freq.	Source	First obs.	Notes
BANKING SECTOR						
Interbank Rate Spread	Interbank Offered Rate 12 m. - Interbank Offered Rate 1 m.	0	daily	D	country-spec.	EA agg.
Excess Reserves	Bank reserves in excess of the central banks' reserve requirement	1	monthly	ECB	2000M01	EA agg.
Euribor-Eonia Spread	Interbank Offered Rate 1 m. - Eonia (effective overnight rate, unsecured lending)	0	daily	D	country-spec.	EA agg.
TED Spread	Interbank Offered Rate 3m. - government short term rate	0	daily	D	country-spec.	
(Inverse) Marginal Lending Facility	To obtain overnight liquidity from ECB	2	daily	D (ECB)	1999M01	EA agg.
Main Refinancing Rate Spread	Euro area 2-y. benchmark bond yield - minimum bid rate	0	daily / monthly	D	1999M01	EA agg.
Money Market Spread	Euribor 3m. - EUREPO	0	daily	D (ECB)	1999M05	EA agg.
Ratio of Short / Long Term Debt	$DebtSecuritiesIssued < 1year(short-term)and 1 - 2years(medium-term) divided by > 2years(long-term)of MFI's$	0	monthly	ECB	country-spec.	
Bank Lending to Private Sector	Bank lending to private sector in constant prices	3	monthly	D	country-spec.	
Write-offs	MFI's, Loans to Nonfinancial Corporations and Households, Write-offs/write-down	1	monthly	D	2002M01	EA agg.
Total Assets / Liabilities	MFI's Total Assets/Liabilities; Index of Notional Stocks	3	monthly	ECB	country-spec.	
Bank Stock Market Returns	Bank stock market returns	3	daily	D	country-spec.	
Beta of Banking Sector	Measure of banking risk relative to market risk	4	daily	D	country-spec.	
CMAX/PB	Financial intermediary risk interacted with stock market valuation	5	daily	D	country-spec.	
Inverted Term Spread	Slope of yield curve: short term government yield - long term government yield	0	monthly	D	country-spec.	
SECURITIES MARKET						
Share Price Returns	Stock markets returns	6	monthly	D	country-spec.	
Share Price Return Volatility	Stock markets volatility	7	monthly	D	country-spec.	
Corporate Debt Spread	AAA country specific corporate bond yield- Euro Area AAA corporate bond yield	0	monthly	D	country-spec.	
Corporate Spread (BBB-AAA)	BBB Euro Area corporate bonds- AAA Euro Area corporate bonds	0	monthly	D	1999M04	EA agg.
Government Bond Volatility	Volatility of long-term government bonds	7	monthly	D	country-spec.	
FOREIGN EXCHANGE MARKET						
Foreign Exchange Market Volatility	Effective exchange rates, narrow index (27 economies), real cpi	7	monthly	D (BIS)	country-spec.	

0 - levels, no transformation
 1 - annual log differences / annual growth rate
 2 - multiplicative inverse
 3 - annual log differences multiplied by -1
 $4 - \beta = \frac{cov(x,y)}{var(x)}$; r and m are total returns, at annual rates, of the banking sector index and the overall market index. Beta is calculated by using a one-year rolling time-frame. The banking beta was recorded only when it was greater than one, else it is set to 1.
 5 - (1-current value of stock market index)/maximum value over last 12 months) multiplied by book-to-price ratio
 6 - monthly absolute differences multiplied by -1
 7 - 6-months backward-looking rolling window, standard deviation
 General Remarks - Greece: We do not include the inverted term spread due to its paradoxical evolution during the current financial and economic crisis and the CMAX is not multiplied by Price-to-Book ratio which has some extreme outliers at the beginning of 2011. Ireland: Due to unavailability the corporate bond spread cannot be included.

4.2 Additional Tables

Table 9: R^2 between rotated Factor 1 and the economic variables

Type	Country	Indicator	R2
Sentiment	Greece	Economic Sentiment Indicator	0.88
Sentiment	Portugal	Economic Sentiment Indicator	0.65
Sentiment	Spain	Economic Sentiment Indicator	0.54
Sentiment	Italy	Economic Sentiment Indicator	0.49
Sentiment	Ireland	Economic Sentiment Indicator	0.43
Industry	Greece	Industrial Production	0.43
Sentiment	France	Economic Sentiment Indicator	0.30
Industry	Spain	Industrial Production	0.27
Sentiment	Netherlands	Economic Sentiment Indicator	0.24
Sentiment	Austria	Economic Sentiment Indicator	0.21
Sentiment	Finland	Economic Sentiment Indicator	0.20
Sentiment	Belgium	Economic Sentiment Indicator	0.17
Industry	Belgium	Industrial Production	0.14
Industry	Finland	Industrial Production	0.13
Industry	Italy	Industrial Production	0.11
Industry	Portugal	Industrial Production	0.09
Industry	Austria	Industrial Production	0.08
Industry	Netherlands	Industrial Production	0.07
Industry	France	Industrial Production	0.05
Industry	Ireland	Industrial Production	0.04
Industry	Germany	Industrial Production	0.04
Sentiment	Germany	Economic Sentiment Indicator	0.01

Note: The left column describes the type of economic variable: economic activity (annual growth rate of industrial production) in orange, and the Economic Sentiment Indicator from the European Commission in light orange. The right column presents the results of R^2 in descending order, thereby showing in green colour a rather high value of R^2 , in yellow and orange shading rather low values, and in red the lowest value of R^2 .

Table 10: R^2 between rotated Factor 2 and the economic variables

Type	Country	Indicator	R2
Industry	Spain	Industrial Production	0.33
Industry	France	Industrial Production	0.26
Sentiment	Finland	Economic Sentiment Indicator	0.23
Sentiment	Spain	Economic Sentiment Indicator	0.23
Sentiment	Ireland	Economic Sentiment Indicator	0.22
Industry	Italy	Industrial Production	0.20
Industry	Germany	Industrial Production	0.19
Industry	Austria	Industrial Production	0.18
Sentiment	Belgium	Economic Sentiment Indicator	0.17
Sentiment	Austria	Economic Sentiment Indicator	0.17
Sentiment	France	Economic Sentiment Indicator	0.17
Sentiment	Germany	Economic Sentiment Indicator	0.15
Industry	Belgium	Industrial Production	0.12
Sentiment	Italy	Economic Sentiment Indicator	0.11
Industry	Portugal	Industrial Production	0.11
Industry	Finland	Industrial Production	0.08
Industry	Netherlands	Industrial Production	0.06
Sentiment	Netherlands	Economic Sentiment Indicator	0.05
Industry	Greece	Industrial Production	0.03
Industry	Ireland	Industrial Production	0.02
Sentiment	Portugal	Economic Sentiment Indicator	0.02
Sentiment	Greece	Economic Sentiment Indicator	0.00

Note: The left column describes the type of economic variable: economic activity (annual growth rate of industrial production) in orange, and the Economic Sentiment Indicator from the European Commission in light orange. The right column presents the results of R^2 in descending order, thereby showing in green colour a rather high value of R^2 , in yellow and orange shading rather low values, and in red the lowest value of R^2 .

Table 11: R^2 between rotated Factor 3 and the economic variables

Type	Country	Indicator	R2
Sentiment	Germany	Economic Sentiment Indicator	0.30
Sentiment	Netherlands	Economic Sentiment Indicator	0.23
Sentiment	Austria	Economic Sentiment Indicator	0.22
Industry	Austria	Industrial Production	0.22
Industry	Finland	Industrial Production	0.20
Sentiment	Belgium	Economic Sentiment Indicator	0.17
Industry	Germany	Industrial Production	0.17
Sentiment	France	Economic Sentiment Indicator	0.16
Sentiment	Finland	Economic Sentiment Indicator	0.14
Industry	France	Industrial Production	0.12
Industry	Italy	Industrial Production	0.08
Industry	Spain	Industrial Production	0.07
Industry	Greece	Industrial Production	0.06
Sentiment	Ireland	Economic Sentiment Indicator	0.05
Industry	Belgium	Industrial Production	0.04
Sentiment	Spain	Economic Sentiment Indicator	0.03
Industry	Netherlands	Industrial Production	0.02
Sentiment	Greece	Economic Sentiment Indicator	0.02
Industry	Portugal	Industrial Production	0.01
Sentiment	Italy	Economic Sentiment Indicator	0.01
Industry	Ireland	Industrial Production	0.00
Sentiment	Portugal	Economic Sentiment Indicator	0.00

Note: The left column describes the type of economic variable: economic activity (annual growth rate of industrial production) in orange, and the Economic Sentiment Indicator from the European Commission in light orange. The right column presents the results of R^2 in descending order, thereby showing in green colour a rather high value of R^2 , in yellow and orange shading rather low values, and in red the lowest value of R^2 .

Table 12: R^2 between rotated Factor 4 and the economic variables

Type	Country	Indicator	R2
Sentiment	Spain	Economic Sentiment Indicator	0.10
Sentiment	Netherlands	Economic Sentiment Indicator	0.09
Sentiment	Germany	Economic Sentiment Indicator	0.08
Sentiment	Belgium	Economic Sentiment Indicator	0.05
Sentiment	Portugal	Economic Sentiment Indicator	0.04
Industry	Greece	Industrial Production	0.04
Sentiment	Finland	Economic Sentiment Indicator	0.03
Industry	Spain	Industrial Production	0.03
Industry	Ireland	Industrial Production	0.02
Sentiment	Austria	Economic Sentiment Indicator	0.02
Industry	Belgium	Industrial Production	0.01
Sentiment	France	Economic Sentiment Indicator	0.01
Sentiment	Italy	Economic Sentiment Indicator	0.01
Sentiment	Greece	Economic Sentiment Indicator	0.01
Industry	France	Industrial Production	0.01
Industry	Netherlands	Industrial Production	0.00
Industry	Portugal	Industrial Production	0.00
Industry	Austria	Industrial Production	0.00
Industry	Germany	Industrial Production	0.00
Industry	Italy	Industrial Production	0.00
Sentiment	Ireland	Economic Sentiment Indicator	0.00
Industry	Finland	Industrial Production	0.00

Note: The left column describes the type of economic variable: economic activity (annual growth rate of industrial production) in orange, and the Economic Sentiment Indicator from the European Commission in light orange. The right column presents the results of R^2 in descending order, thereby showing in green colour a rather high value of R^2 , in yellow and orange shading rather low values, and in red the lowest value of R^2 .

Table 13: Root mean squared error, 1–6 months forecast horizon, models augmented by economic sentiment

	1-month	2-months	3-months	4-months	5-months	6-months
VAR_1	1.04%	1.14%	1.23%	1.33%	1.38%	1.49%
VAR_2	1.28%	1.28%	1.47%	1.51%	1.62%	1.67%
VAR_3	1.20%	1.22%	1.35%	1.41%	1.54%	1.49%
VAR_4	1.15%	1.21%	1.36%	1.48%	1.58%	1.61%
VAR_12	1.09%	1.11%	1.27%	1.30%	1.43%	1.55%
VAR_123	1.12%	1.12%	1.27%	1.33%	1.46%	1.57%
VAR_1234	1.14%	1.14%	1.29%	1.37%	1.50%	1.61%
VAR_1-8	1.18%	1.21%	1.48%	1.61%	1.79%	1.94%
recent mean	1.19%	1.20%	1.22%	1.23%	1.24%	1.23%
no change	1.28%	1.32%	1.57%	1.60%	1.74%	1.93%
VAR ESI	1.13%	1.17%	1.29%	1.35%	1.42%	1.44%
no. of forecasts	60	59	58	57	56	55

References

- Ahn, S. C., and Horenstein, A. R. (2013). Eigenvalue Ratio Test for the Number of Factors. *Econometrica*, 81(3): 1203–1227. URL <http://onlinelibrary.wiley.com/doi/10.3982/ECTA8968/abstract>.
- Alessi, L., Barigozzi, M., and Capasso, M. (2010). Improved Penalization for Determining the Number of Factors in Approximate Factor Models. *Statistics & Probability Letters*, 80(23-24): 1806–1813. URL <http://www.sciencedirect.com/science/article/pii/S0167715210002282>.
- Angelopoulou, E., Balfoussia, H., and Gibson, H. D. (2014). Building a financial conditions index for the euro area and selected euro area countries: What does it tell us about the crisis? *Economic Modelling*, 38(C): 392–403. URL <http://www.sciencedirect.com/science/article/pii/S0264999314000169>.
- Bai, J., and Ng, S. (2002). Determining the Number of Factors in Approximate Factor Models. *Econometrica*, 70(1): 191–221. URL <http://onlinelibrary.wiley.com/doi/10.1111/1468-0262.00273/abstract>.
- Bai, J., and Ng, S. (2007). Determining the Number of Primitive Shocks in Factor Models. *Journal of Business & Economic Statistics*, 25(1): 52–60. URL <http://amstat.tandfonline.com/doi/abs/10.1198/073500106000000413>.
- Barhoumi, K., Darné, O., and Ferrara, L. (2013). Testing the Number of Factors: An Empirical Assessment for a Forecasting Purpose. *Oxford Bulletin of Economics and Statistics*, 75(1): 64–79. URL <http://onlinelibrary.wiley.com/doi/10.1111/obes.12010/abstract?userIsAuthenticated=false&deniedAccessCustomisedMessage=>.
- Bernanke, B. S., Gertler, M., and Gilchrist, S. (1999). The Financial Accelerator in a Quantitative Business Cycle Framework. In J. B. Taylor, and M. Woodford (Eds.), *Handbook of Macroeconomics*, volume 1 of *Handbook of Macroeconomics*, chapter 21, pages 1341–1393. Elsevier. URL <http://www.sciencedirect.com/science/article/pii/S157400489910034X>.
- Bijlsma, M. J., and Zwart, G. T. (2013). The Changing Landscape of Financial Markets in Europe, the United States and Japan. Working paper, BRUEGEL Working Paper 2013/02. URL <http://www.econstor.eu/handle/10419/78013>.
- Blix Grimaldi, M. (2010). Detecting and Interpreting Financial Stress in the Euro Area. Working Paper Series No. 1214, European Central Bank. URL <https://ideas.repec.org/p/ecb/ecbwps/20101214.html>.

- Bloom, N. (2009). The Impact of Uncertainty Shocks. *Econometrica*, 77(3): 623–685. URL onlinelibrary.wiley.com/doi/10.3982/ECTA6248/abstract.
- Boivin, J., Kiley, M. T., and Mishkin, F. S. (2011). How Has the Monetary Transmission Mechanism Evolved Over Time? In B. M. Friedman, and M. Woodford (Eds.), *Handbook of Monetary Economics*, volume 3 of *Handbook of Monetary Economics*, chapter 8, pages 369–422. Elsevier. URL <https://ideas.repec.org/h/eee/monchp/3-08.html>.
- Brave, S., and Butters, R. A. (2011). Monitoring financial stability: a financial conditions index approach. *Economic Perspectives*, (Q I): 22–43. URL <https://www.chicagofed.org/publications/economic-perspectives/2011/1q-brave-butters>.
- Brave, S., and Butters, R. A. (2012). Diagnosing the Financial System: Financial Conditions and Financial Stress. *International Journal of Central Banking*, 8(2): 191–239.
- Breitung, J., and Pigorsch, U. (2013). A Canonical Correlation Approach for Selecting the Number of Dynamic Factors. *Oxford Bulletin of Economics and Statistics*, 75(1): 23–36. URL onlinelibrary.wiley.com/doi/10.1111/obes.12003/abstract.
- Brunnermeier, M. K., and Sannikov, Y. (2014). A Macroeconomic Model with a Financial Sector. *American Economic Review*, 104(2): 379–421. URL <https://www.aeaweb.org/articles?id=10.1257/aer.104.2.379>.
- Camacho, M., and Garcia-Serrador, A. (2014). The Euro-Sting Revisited: The Usefulness of Financial Indicators to Obtain Euro Area GDP Forecasts. *Journal of Forecasting*, 33(3): 186–197. URL onlinelibrary.wiley.com/doi/10.1002/for.2284/abstract.
- Canova, F., and de Nicolo, G. (2003). On the Sources of Business Cycles in the G-7. *Journal of International Economics*, 59(1): 77–100. URL <https://ideas.repec.org/a/eee/inecon/v59y2003i1p77-100.html>.
- Cardarelli, R., Elekdag, S., and Lall, S. (2011). Financial Stress and Economic Contractions. *Journal of Financial Stability*, 7(2): 78–97. URL www.sciencedirect.com/science/article/pii/S1572308910000069.
- Christiano, L. J., Motto, R., and Rostagno, M. (2014). Risk Shocks. *American Economic Review*, 104(1): 27–65. URL <https://www.aeaweb.org/articles?id=10.1257/aer.104.1.27>.

- Clark, T. E., and West, K. D. (2007). Approximately Normal Tests for Equal Predictive Accuracy in Nested Models. *Journal of Econometrics*, 138(1): 291–311.
- Davig, T., and Hakkio, C. (2010). What Is the Effect of Financial Stress on Economic Activity. *Federal Reserve Bank of Kansas City, Economic Review*, 95(2): 35–62. URL https://www.kansascityfed.org/publicat/econrev/pdf/10q2davig_hakkio.pdf.
- Doz, C., Giannone, D., and Reichlin, L. (2006). A Quasi Maximum Likelihood Approach for Large Approximate Dynamic Factor Models. Working Paper Series 0674, European Central Bank. URL <http://www.pedz.uni-mannheim.de/daten/edz-ki/ezb/06/w-paper/ecbwp674.pdf>.
- Doz, C., Giannone, D., and Reichlin, L. (2011). A Two-step Estimator for Large Approximate Dynamic Factor Models Based on Kalman Filtering. *Journal of Econometrics*, 164(1): 188–205. URL www.sciencedirect.com/science/article/pii/S030440761100039X.
- Eickmeier, S. (2005). Common Stationary and Non-stationary Factors in the Euro Area Analyzed in a Large-scale Factor Model. Discussion Paper Series 1: Economic Studies 2005-02, Deutsche Bundesbank, Research Centre. URL https://www.bundesbank.de/Redaktion/EN/Downloads/Publications/Discussion_Paper_1/2005/2005_02_17_dkp_02.pdf?__blob=publicationFile.
- Forni, M., Giannone, D., Lippi, M., and Reichlin, L. (2009). Opening The Black Box: Structural Factor Models With Large Cross Sections. *Econometric Theory*, 25(5): 1319–1347. URL journals.cambridge.org/action/displayFulltext?type=1&fid=6126644&jid=ECT&volumeId=25&issueId=05&aid=6126636.
- Forni, M., Hallin, M., Lippi, M., and Reichlin, L. (2000). The Generalized Dynamic-Factor Model: Identification And Estimation. *The Review of Economics and Statistics*, 82(4): 540–554. URL pages.stern.nyu.edu/~dbackus/Identification/FHLR_factor_REStat_00.pdf.
- Forni, M., and Lippi, M. (2001). The Generalized Dynamic Factor Model: Representation Theory. *Econometric Theory*, 17(6): 1113–1141. URL www.jstor.org/stable/3533246.
- Gallegati, M. (2014). Early Warning Signals of Financial Stress: A “Wavelet-Based” Composite Indicators Approach. In F. Schleer-van Gellecom (Ed.), *Advances in Non-linear Economic Modeling*, volume 17 of *Dynamic Modeling and Econometrics in Economics and Finance*, pages 115–138. Springer Berlin Heidelberg. ISBN 978-3-642-42038-2.

- Giannone, D., Reichlin, L., and Small, D. (2008). Nowcasting: The Real-time Informational Content of Macroeconomic Data. *Journal of Monetary Economics*, 55(4): 665–676. URL www.sciencedirect.com/science/article/pii/S0304393208000652.
- Hakkio, C. S., and Keeton, W. R. (2009). Financial Stress: What Is it, How Can it Be Measured, and Why Does it Matter? *Economic Review*, (Q II): 5–50. URL www.kansascityfed.org/PUBLICAT/ECONREV/pdf/09q2hakkio_keeton.pdf.
- Hallin, M., and Liška, R. (2007). Determining the Number of Factors in the General Dynamic Factor Model. *Journal of the American Statistical Association*, 102(478): 603–617. URL www.jstor.org/stable/27639890.
- Hatzius, J., Hooper, P., Mishkin, F. S., Schoenholtz, K. L., and Watson, M. W. (2010). Financial Conditions Indexes: A Fresh Look after the Financial Crisis. Working Paper 16150, National Bureau of Economic Research. URL www.nber.org/papers/w16150.
- Holló, D., Kremer, M., and Duca, M. L. (2012). CISS - A Composite Indicator of Systemic Stress in the Financial System. Working Paper Series No.1426, European Central Bank. URL <https://www.ecb.europa.eu/pub/pdf/scpwps/ecbwp1426.pdf?6d36165d0aa9ae601070927f3ab799fc>.
- Hubrich, K., and Tetlow, R. J. (2013). Financial Stress and Economic Dynamics: The Transmission of Crises. In *2013 Meeting Papers*, 571. Society for Economic Dynamics. URL www.sciencedirect.com/science/article/pii/S030439321400155X.
- Iacoviello, M. (2005). House Prices, Borrowing Constraints, and Monetary Policy in the Business Cycle. *American Economic Review*, 95(3): 739–764. URL <https://www.aeaweb.org/articles?id=10.1257/0002828054201477>.
- Illing, M., and Liu, Y. (2003). An Index of Financial Stress for Canada. Working Papers 03-14, Bank of Canada. URL www.bankofcanada.ca/2003/06/working-paper-2003-14/.
- Illing, M., and Liu, Y. (2006). Measuring Financial Stress in a Developed Country: An Application to Canada. *Journal of Financial Stability*, 2(3): 243–265. URL www.sciencedirect.com/science/article/pii/S1572308906000301.
- Kiyotaki, N., and Moore, J. (1997). Credit Cycles. *Journal of Political Economy*, 105(2): 211–248. URL www.jstor.org/stable/10.1086/262072.

- Kliesen, K. L., Owyang, M. T., and Vermann, E. K. (2012). Disentangling Diverse Measures : A Survey of Financial Stress Indexes. *Review / Federal Reserve Bank of St. Louis.*, 94: 369–397. URL <https://www.econbiz.de/Record/disentangling-diverse-measures-a-survey-of-financial-stress-indexes-kliesen-kevin/10011026882>.
- Koop, G., and Korobilis, D. (2013). A New Index of Financial Conditions. Working Papers 2013 06, Business School - Economics, University of Glasgow. URL www.gla.ac.uk/media/media_271007_en.pdf.
- Louzis, D. P., and Vouldis, A. T. (2012). A Methodology for Constructing a Financial Systemic Stress Index: An Application to Greece. *Economic Modelling*, 29(4): 1228–1241. URL www.sciencedirect.com/science/article/pii/S0264999312000818.
- Matheson, T. D. (2012). Financial Conditions Indexes for the United States and Euro Area. *Economics Letters*, 115(3): 441–446. URL econpapers.repec.org/article/eeeecolet/v_3a115_3ay_3a2012_3ai_3a3_3ap_3a441-446.htm.
- Mittnik, S., and Semmler, W. (2013). The Real Consequences of Financial Stress. *Journal of Economic Dynamics & Control*, 37(8): 1479–1499. URL www.sciencedirect.com/science/article/pii/S0165188913000912.
- Schleer, F., and Semmler, W. (2013). Financial Sector and Output Dynamics in the Euro Area: Non-linearities Reconsidered. Discussion Paper 13-068, ZEW Mannheim. URL <http://ftp.zew.de/pub/zew-docs/dp/dp13068.pdf>.
- Stock, J. H., and Watson, M. W. (2005). Implications of Dynamic Factor Models for VAR Analysis. NBER Working Papers 11467, National Bureau of Economic Research, Inc. URL www.nber.org/papers/w11467.
- van Roye, B. (2013). Financial Stress and Economic Activity in Germany. *Empirica*, 41(1): 1–26. URL <https://link.springer.com/article/10.1007%2Fs10663-013-9224-0>.

Please note:

You are most sincerely encouraged to participate in the open assessment of this article.
You can do so by posting comments.

Please go to:

<http://dx.doi.org/10.5018/economics-ejournal.ja.2017-6>

The Editor