
Heinemann, Friedrich; Osterloh, Steffen; Kalb, Alexander

Working Paper

Sovereign risk premia: The link between fiscal rules and
stability culture

ZEW Discussion Papers, No. 13-016

Provided in Cooperation with:
ZEW - Leibniz Centre for European Economic Research

Suggested Citation: Heinemann, Friedrich; Osterloh, Steffen; Kalb, Alexander (2013) : Sovereign
risk premia: The link between fiscal rules and stability culture, ZEW Discussion Papers, No. 13-016,
Zentrum für Europäische Wirtschaftsforschung (ZEW), Mannheim

This Version is available at:
https://hdl.handle.net/10419/71073

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/71073
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Discussion Paper No. 13-016

Sovereign Risk Premia:
The Link Between Fiscal Rules

and Stability Culture

Friedrich Heinemann, Steffen Osterloh,
and Alexander Kalb

Discussion Paper No. 13-016

Sovereign Risk Premia:
The Link Between Fiscal Rules

and Stability Culture

Friedrich Heinemann, Steffen Osterloh,
and Alexander Kalb

Download this ZEW Discussion Paper from our ftp server:

http://ftp.zew.de/pub/zew-docs/dp/dp13016.pdf

Die Discussion Papers dienen einer möglichst schnellen Verbreitung von
neueren Forschungsarbeiten des ZEW. Die Beiträge liegen in alleiniger Verantwortung

der Autoren und stellen nicht notwendigerweise die Meinung des ZEW dar.

Discussion Papers are intended to make results of ZEW research promptly available to other
economists in order to encourage discussion and suggestions for revisions. The authors are solely

responsible for the contents which do not necessarily represent the opinion of the ZEW.

Non-technical summary

The credibility crisis regarding the sustainability of public debt has transformed the mar-

kets for government bonds in the Euro area. A new sensitivity of creditors for the risk

of sovereign default has pushed up financing costs of several euro member countries or

has even cut them off from market access. Currently, policy makers try to enhance their

fiscal reputation through the establishment of better European and national fiscal rules,

particular in form of the debt brakes prescribed by the European Fiscal Compact. The

hope is that, independent from the current budgetary performance, new fiscal rules send

out credible signals to the markets and cut short the way towards lowering the risk spread.

In our paper we study the determinants of sovereign risk premia in the EU countries

between 1992 and 2008. Our contribution addresses two interrelated questions: First, do

fiscal rules impact on sovereign risk premia in Europe? And second, is any such observable

link really causal or rather the consequence of different national “stability cultures”, which

arise from differing historical institutions or fiscal preferences?

In our empirical analysis, we try to shed light on this issue by employing several

types of stability preference related proxies. These proxies are related to a country’s past

stability performance, government characteristics and survey results related to general

trust. We find evidence that these indicators have an influence on risk premia. Moreover,

they dampen the measurable impact of fiscal rules on risk premia. The estimated positive

effect of fiscal rules on market confidence in the early years of EMU can thus mainly be

explained by the fact that mainly high-stability countries introduced such constraints. Our

results indicate that these stability-oriented countries would not have had a significantly

lower financial market reputation if they had not established fiscal rules. Thus, for these

countries strict fiscal rules may be rather interpreted as a confirmation of the underlying

fiscal preferences of the voters and their political representatives. Still, even if this is true,

it does not preclude the possibility that the new establishment of strict rules – such as

intended by the Fiscal Compact – is relevant for fiscal reputation in countries with a lack

of historical stability orientation. Our results rather point to the fact that fiscal rules have

the largest potential for countries with particularly poor stability culture in the past: for

these countries, the effect of rules on risk premia is significantly stronger than for high-

stability countries. It seems that these countries could benefit from the establishment of

debt brakes which is intended by the Fiscal Compact.

Das Wichtigste in Kürze

Die Vertrauenskrise hinsichtlich der Tragbarkeit der öffentlichen Verschuldung hat die

Märkte für Staatsanleihen des Euroraums nachhaltig verändert. Eine neue Sensitivität der

Investoren für das Risiko von staatlichen Zahlungsausfällen hat die Finanzierungskosten

zahlreicher Euro-Mitgliedstaaten in die Höhe getrieben oder sogar deren Marktzugang

abgeschnitten. Eine von der Politik derzeit verfolgte Strategie besteht in dem Bestreben,

das Vertrauen in die Fiskalpolitik mittels der Einrichtung von verbesserten europäischen

oder nationalen Fiskalregeln, insbesondere in der Form der vom Fiskalpakt vorgeschriebe-

nen Schuldenbremsen, zu erhöhen. Damit wird auch die Hoffnung verbunden, dass diese

Fiskalregeln, unabhängig von der derzeitigen Haushaltslage, glaubwürdige Signale an die

Märkte aussenden und so mit dazu beitragen können, kurzfristig die Risikoaufschläge zu

verringern.

In diesem Papier untersuchen wir die Determinanten der Risikoprämien der Staats-

anleihen der EU-Mitgliedstaaten zwischen 1992 und 2008. Unser Beitrag wendet sich

zwei miteinander verbundenen Fragestellungen zu: Erstens, beeinflussen Fiskalregeln die

Höhe von Risikoprämien auf europäische Staatsanleihen? Und zweitens, ist ein derar-

tiger beobachtbarer Zusammenhang tatsächlich kausal oder aber die Konsequenz von sich

zwischen den Staaten unterscheidenden “Stabilitätskulturen”, die das Ergebnis unter-

schiedlicher historischer Entwicklungen oder fiskalischer Präferenzen sind?

In unserer empirischen Analyse versuchen wir diese Fragen durch die Verwendung

verschiedener Arten von Proxyvariablen für die Stabilitätspräferenzen zu klären. Diese

Proxyvariablen beziehen sich auf die historische Stabilitätsperformanz eines Staates, Re-

gierungscharakteristika sowie Umfrageergebnisse zum generellen interpersonellen Vertrau-

en. Es zeigt sich, dass diese Indikatoren die Höhe der Risikoprämien beeinflussen. Zudem

dämpfen sie den messbaren Einfluss von Fiskalregeln auf Risikoprämien. Der beobacht-

bare positive Effekt von Fiskalregeln auf das Vertrauen der Märkte in den ersten Jahren

der Währungsunion lässt sich somit vor allem dadurch erklären, dass überwiegend ohne-

hin stabilitätsorientierte Länder solche Beschränkungen eingeführt haben. Unsere Ergeb-

nisse deuten darauf hin, dass diese stabilitätsorientierten Länder nicht über ein bedeu-

tend geringeres Vertrauen der Finanzmärkte verfügt hätten, falls sie keine Fiskalregeln

eingeführt hätten. Somit lassen sich die strengen Fiskalregeln in diesen Ländern eher

als ein weiterer Ausdruck der ohnehin vorhandenen fiskalischen Präferenzen der Wähler

und ihrer politischen Vertreter ansehen. Jedoch schließt dieses nicht die Möglichkeit

aus, dass die Neueinführung von strengen Regeln, wie sie etwa durch den Fiskalpakt

beabsichtigt wird, bedeutsam für das Marktvertrauen gegenüber Ländern mit einer his-

torisch geringen Stabilitätsorientierung ist. Unsere Ergebnisse deuten sogar darauf hin,

dass Fiskalregeln das größte Potenzial für Länder mit einer in der Vergangenheit beson-

ders schwach ausgeprägten Stabilitätskultur aufweisen: Für diese Länder ist der von

Fiskalregeln ausgehende Effekt auf die Höhe der Risikoaufschläge signifikant stärker als für

eher stabilitätsorientierte Staaten. Es scheint, dass solche Staaten von der im Fiskalpakt

vorgesehenen Einführung von Schuldenbremsen in besonderem Maße profitieren könnten.

Sovereign risk premia: The link between fiscal rules

and stability culture

Friedrich Heinemann
(ZEW Mannheim and University of Heidelberg)

Steffen Osterloh*a
(German Council of Economic Experts)

Alexander Kalba
(BayernLB, Department of Country Risk & Sector Analysis)

This version: March 2013

Abstract There is a growing empirical literature studying whether fiscal rules reduce borrowing
costs. Nevertheless, it remains an open question whether these rules are effective genuinely or
just because they mirror fiscal preferences of politicians and voters. In our analysis of European
bond spreads, we shed light on this issue by employing several types of stability preference related
proxies. These proxies refer to a country’s past stability performance, government characteristics
and survey results related to general trust. We find evidence that these preference indicators
have an influence on risk premia and dampen the measurable impact of fiscal rules. Yet, the
interaction of stability preferences and rules points to a particular potential of fiscal rules in
countries with a historically low stability culture.
Classification: H63, E62, G12

Keywords: fiscal preferences, fiscal rules, debt crisis, bond markets

*Corresponding author:
Sachverständigenrat zur Begutachtung der gesamtwirtschaftlichen Entwicklung; Gustav-Stresemann-
Ring 11; 65189 Wiesbaden; Germany; +49-611-752668; steffen.osterloh@destatis.de

aThe opinions expressed in this paper reflect the personal views of the authors and do not
necessarily reflect those of the BayernLB or the German Council of Economic Experts.

1 Introduction

The credibility crisis regarding the sustainability of public debt has transformed the mar-

kets for government bonds in the Euro area. A new sensitivity of creditors for the risk of

sovereign default has pushed up financing costs of several euro member countries or has

even cut them off from market access. This fundamental change in risk awareness has

multiplied the interest rate costs associated with a deteriorating fiscal position.

Politics have reacted in various ways ranging from drastic consolidation efforts over

European emergency credit lines to the search for a framework for orderly defaults. Apart

from these approaches, one strategy is to foster fiscal reputation through better European

and national fiscal rules. In this context, important actors like the Commission’s president

José Manuel Barroso or the German chancellor Angela Merkel have called for a “new

stability culture” in Europe,1 which is supposed to reassure the bond markets about the

new reliability of consolidation strategies and a brighter fiscal future.

A crucial question in this context is, of course, to which extent ‘stability culture’

can swiftly be changed by politicians or legislators. The answer depends on the precise

definition since this term has at least two connotations. First, it can be related to the

rules which constrain a country’s fiscal policy. Second, it may point to long run fiscal

preferences of citizens and/or politicians as well as national institutional characteristics,

which are a heritage of a country’s history. Both dimensions are fundamentally distinct.

Whereas preferences can hardly be changed through short-run political measures, fiscal

rules are open for such adjustments.

Currently, policy makers try to foster fiscal reputation through the establishment of

better European and national fiscal rules. In particular, the Fiscal Compact which was

agreed by the European Heads of State of Government in December 2011 prescribes that

all participating countries (all EU member states without the United Kingdom and the

Czech Republic) will have to introduce national fiscal rules by the end of 2013 (European

Central Bank, 2012). These rules have to be introduced in the national legislation, prefer-

ably in the form of constitutional provisions, and they have to fulfill certain requirements,

in particular they have to limit the structural deficit of the general government at 0.5% of
1Barroso: “Our priority is putting order into our public finances. We need fiscal consolidation and

a new financial stability culture in Europe.” (Introductory remarks at a joint press point with the
German Chancellor Angela Merkel, June 11, 2011); Merkel proposed a “new stability culture” in Europe
to overcome the turmoil that has battered the euro on the foreign exchange markets (AFP, May 19, 2010).

1

GDP. The hope is that, independent from the current budgetary performance, such fiscal

rules send out credible signals and cut short the way towards lowering the risk spread.

Indeed, there is some empirical evidence in the context of US states, EU countries or Swiss

cantons that properly designed fiscal rules can actually reduce risk spreads (see survey

below). The available empirical evidence, however, is limited to the rules-dimension of

stability culture so that all conclusions are necessarily preliminary.

The essential problem is that these rules may reflect stability oriented preferences of a

country’s voters and politicians and, thus, the effect of fiscal rules on risk premia can be a

result of a common-cause-interdependence: Conservative fiscal preferences might have led

both to the establishment of rules and to lower risk premia. This criticism is well known

from the literature on the effectiveness of fiscal rules (Poterba, 1996): A correlation of

strict fiscal rules and low public deficits cannot necessarily be interpreted causally. Voters

who dislike public debt will also favour strict debt limits. If this is the case, the observed

fiscal link between rules and fiscal policy outcomes could be spurious. This methodological

problem is of immediate policy relevance. A new rule as such does not change preferences,

in particular if it is established as a consequence of external pressure. If the markets rather

pay attention to preferences than to written rules, they could remain sceptical vis-à-vis a

high debt country. Rules which seem to work in one country might then fail in another.

Hence, we have to address different empirical questions: First, is the establishment of

fiscal rules largely driven by stability-oriented preferences? Second, does the impact of

fiscal rules on risk premia survive if fiscal preferences are taken into account through

appropriate proxies? And third, could fiscal rules have a different impact in countries

with high and low stability preferences?

Thus, it is the key objective of our contribution to integrate the stability culture

dimension into the study of risk premium determinants in Europe and to address the

questions above. Specifically, we want to understand how both dimensions of stability

culture – rules and preferences – influence government bond risk premia and how they

interact.

The paper is structured as follows: In a first step, we give a brief overview of the

relevant literature including the few studies explicitly devoted to the issue of stability

culture and fiscal performance. In the empirical section, we first check the robustness

of the (one-dimensional) link between rules and risk premia in Europe. Afterwards, we

2

include different proxies for a country’s stability culture to shed light on the impact of

these proxies and their interaction with the effect of fiscal rules on risk premia.

2 The relevant literature

2.1 Effects of fiscal rules

The studies on the effectiveness of fiscal rules are one important point of reference. Fiscal

rules are shown to be an effective obstacle to a build-up of public debt. This strengthens

the expectation that they also might influence the expectations of investors and, con-

sequently, the level of risk premia. The literature on fiscal rules’ effectiveness has been

inspired by the establishment of tax and expenditure limits in US federal states since

the end of the 1970s and the Maastricht fiscal rules in Europe in the 1990s. The effec-

tiveness of two different types of rules has been studied: first, rules for the budgetary

processes (Hallerberg and von Hagen, 1999; von Hagen and Harden, 1995), and second,

numerical fiscal rules. The impact of numerical fiscal rules has been looked at in several

regional contexts: for the US (e.g. Eichengreen and Bayoumi, 1994; Poterba, 1996), for

Europe (e.g. Debrun, 2000; Debrun et al., 2008), for OECD countries (e.g. Dahan and

Strawczynski, 2010) and for Swiss cantons and municipalities (e.g. Feld and Kirchgässner,

2008; Krogstrup and Wälti, 2008). Overall, this literature is moderately optimistic that

strict rules can be effective; however, some of the studies point to circumventing activities

through creative accounting (von Hagen and Wolff, 2006).

If such a link between rules and fiscal policy outcomes is anticipated by financial

markets, the reaction of a rational investor is unambiguous: He should assess the sustain-

ability of a country’s fiscal stance more positive if it has a fiscal rule in place and demand

a lower compensation for the default risk of the sovereign bond than for a comparable

country without any fiscal rules in place. This should contribute to a lower level of risk

premia for countries with stricter fiscal rules.2

Yet, empirical studies dealing with such a direct impact of fiscal rules on risk premia

are less frequent.3 For the US, Eichengreen and Bayoumi (1994) find a significant impact
2A theoretical discussion of the link between fiscal rules and risk premia in a model of sovereign default

and its implications for optimal target values for fiscal rules can be found in Hatchondo et al. (2012).
3Note that this literature does not consider a possible (long-term) indirect effect of fiscal rules: rules

3

of strong rules on US states’ borrowing conditions. Poterba and Rueben (1999) arrive

at a more differentiated view: Whereas strong deficit and expenditure lower yields, tax

limits make a state more risky from the investors’ perspective and increase yields. Poterba

and Rueben (2001) focus on the interaction between deficits and rules. A sudden deficit

increase lifts a state’s financing costs, but the size of the rise is limited if the state has a

strict rule. This result points to a credibility effect even in times of fiscal stress. Lowry

and Alt (2001) modify the result and show that repeated deficits erode the credibility

effect of strict rules at bond markets. All these works, however, suffer from the fact that

they do not consider actual financial market data but are based on data from the ‘Chubb

Relative Value Survey’. This survey is conducted by an insurance company which asked

25 traders to evaluate ‘hypothetical’ general obligations of US states. Johnson and Kriz

(2005) emphasise the disadvantages of this data, which seems to bias the estimated effects

upwards: By using financial market data, they only find a very modest effect of fiscal rules

on bond spreads (between 2.4 and 3.3 basis points).

For Europe, Hallerberg and Wolff (2008) make use of an index measuring the insti-

tutional strength of the finance minister and, thus, build on the insights on budgetary

procedures. They find that deficits generally drive risk premia, but this link is weaker

with strong institutions. Iara and Wolff (2011) focus on numerical fiscal rules and study

their impact on risk premia for the initial eleven Euro area countries for the years 1999

to 2009 in a panel estimation. The authors make use of the European Commission’s

Fiscal Rule Index (FRI) (European Commission, 2006). Using a standard fixed effects

estimation approach (which is comparable to most of the literature, including our baseline

model), they do not find an overall significant effect of fiscal rules on risk spreads, but

they do find a significant impact if they interact the FRI with the general risk aversion

of the market. Thus, fiscal rules only have a negative effect on bond spreads in a market

environment where risk sensitivity is high. Finally, Feld et al. (2012) find a robust neg-

ative effect of fiscal rules on bond spreads for Swiss cantons; this effect is quantitatively

relatively strong (more than 10 basis points for strong rules). Compared to US state

rules or national rules, this strong effect seems reasonable given the relatively stringent

design of fiscal rules in Switzerland. They are, for instance, often associated with strong

enforcement mechanisms in the form of automatic tax adjustments after non-compliance

with the numerical targets of the rules.

can also improve the country’s budgetary position, which is then reflected in lower bond spreads.

4

2.2 Stability culture and fiscal preferences

So far, none of the existing studies on the link between fiscal rules and risk premia explic-

itly integrate fiscal preference proxies. In this regard, the paper most closely related to

ours is the work by Bernoth and Wolff (2008), who find that signals of creative accounting

increase bond spreads in European countries. Even though the paper is not explicit about

this, one might easily argue that fiscal transparency is a dimension strongly related to a

country’s stability culture.

Generally, there are only few approaches which explicitly take account of fiscal prefer-

ences for the empirical explanation of fiscal outcomes and they focus either on politicians’

or citizens’ preferences. With respect to political preferences, a common approach in

the literature is to equate fiscal conservatism with general political conservatism. With

this approach, a government’s party affiliation is used as an indicator of fiscal preferences

(Holtz-Eakin, 1988; Poterba, 1995). Bohn and Inman (1996) make use of a CBS/New

York Times opinion poll with respect to a self-assessment as ‘conservative’ (for the period

1976-1988). It is an obvious shortcoming of any such approach that political ideology –

simply defined as left-wing or right-wing – is not necessarily representative for the eco-

nomic policy preferences of parties and, hence, not equal to fiscal conservatism in the

sense of an aversion against public debt. A more explicit approach is only applied by

Pujol (2009), who tries to distil an indicator of fiscal attitude concerning deficits and debt

for the US presidents from a quantitative analysis of key documents with respect to the

frequency of certain words and arguments. The evidence demonstrates that preferences

cannot simply be reduced to a simple deterministic product of economic conditions and

a President’s party affiliation.

Stix (2011) directly measures the fiscal preferences of citizens using a self-conducted

Austrian survey which includes focussed questions on public debt preferences. He shows

that individual preferences are clearly related to self-interest but also to perceptions of dis-

tributional fairness among the current generation and the credibility of the government’s

fiscal plans. Heinemann and Hennighausen (2012) exploit survey results from Germany.

The relevant survey question focuses on the trade-off between reducing public borrowing

and increasing taxes or reducing benefits. Their results imply that one main driver of

individual preferences for higher public debt are self-interest motives predicted by Ricar-

dian reasoning. Moreover, interpersonal trust contributes positively to the willingness to

5

consolidate, whereas party preferences do not exercise a strong influence. Survey ques-

tions like the ones developed by Stix or Heinemann and Hennighausen would be ideal for

our analysis if they were available on a cross-country basis. Unfortunately, they are not.

Dafflon and Pujol (2001) exploit the preferences revealed by Swiss voters in fiscal

referenda. A voting behaviour is classified as conservative if it supports tax increases,

expenditure cuts or deficit and expenditure limits. Their indicator of fiscal preferences

helps to explain Swiss cantonal deficits in the context of a standard explanatory model.

Pujol and Weber (2003) build on the cantonal indicator from Dafflon and Pujol (2001)

and check to which extent these fiscal preferences can be treated as exogenous in empirical

exercises. For that purpose, they estimate a model for explaining fiscal preferences. It

turns out that party preferences and religious denomination are important, but language

has the heaviest impact on these preferences. In particular, the German speaking share of

the cantonal population is strongly related to favouring fiscal conservatism. Equally, Funk

and Gathmann (2011) employ an indicator for time-varying fiscal preferences based on

voting behaviour in federal ballots. The inclusion of this fiscal preference indicator does

not significantly affect the result according to which (Swiss) direct democracy reduces

spending. Hence, the evidence implies that citizens’ fiscal preferences are – at least in

the short-run – exogenous, although the measurement is challenging. This gives strong

support to the expectation that the fiscal preferences of citizens have to be regarded as

rather stable over time and that they are deeply rooted in the culture and history of a

country, meaning its stability culture. The Funk and Gathmann measure is applied by

Krogstrup and Wälti (2008) who show that the impact of fiscal rules on cantonal deficits

is still detectable even if there is a control for fiscal preferences.

Concerning the interplay of stability culture and institutions, some findings from the

monetary policy literature are relevant to our approach. In particular, Hayo (1998) looks

for the link of anti-inflation culture, central bank independence and inflation performance.

In this view, economic culture is defined as the values and attitudes of a population with

regard to all aspects related to the economic system; consequently, it is strongly influ-

enced by historical experience. The outcome of this historical process is a country-specific

consensus on price stability, which is reflected in inflation rates. The paper finds that the

central bank independence in a country is strongly related to such public attitudes towards

inflation, which is a result of a historical feedback process. The findings challenge the or-

6

thodox economic view that central bank independence as such creates monetary stability.

The problem is that both explanations – either institutions or preferences shape inflation

performance – are characterised by observational equivalence. In a similar vein, Scheve

(2004) detects a substantial cross-country heterogeneity in inflation aversion revealed in

surveys, which also points to differences in stability cultures between countries.

Overall, the literature points to the importance of a country’s stability culture for fiscal

or monetary outcomes. This stability culture has both a time-variant and a long-term

dimension, which also has important implications for the financial market assessment

of sovereign bond issuers. Imagine a government comes into power which is regarded

as fiscally irresponsible or too weak to undertake necessary reforms: A rational investor

should then lose the trust in the countries’ future budgetary situation and, hence, demand

a higher compensation for the increased default risk of sovereign debt. The same holds

true for countries which are generally considered to have a lack of ‘stability culture’.

Investors should always demand a higher compensation from them, even if the budgetary

position at that point of time does not differ significantly from other countries. These

considerations set the path for our empirical investigations in the following section.

3 The baseline

In a first step, we provide a baseline estimation without an explicit modeling of fiscal

preferences. For that purpose, we augment the existing analyses of the sovereign debt

market in the Euro area before the start of the financial crisis. Of particular relevance for

our work is the most recent paper by Iara and Wolff (2011) who study the effect of fiscal

rules in panel of Euro area countries. We complement their approach by adding a number

of non-Euro members4 and by extending the sample period by the years prior to the start

of the monetary union, in some cases back to 1993. As dependent variable, we use the 10-

year spot rate yield differential to Germany. To account for exchange rate risk, we follow

Favero et al. (1997) and correct the spreads by subtracting the spread of fixed interest

rate swaps denominated in the different currencies. Our estimation model is motivated

by the broad literature on the determinants of risk premia of bonds in the EMU; notably,
4Our database includes Belgium, Denmark, Germany, Finland, France, Greece, Ireland, Italy, the

Netherlands, Austria, Portugal, Sweden, Slovak Republic, Spain, the Czech Republic and the United
Kingdom.

7

the following influences are discussed in the literature (see, e.g., Manganelli and Wolswijk,

2009): (i) budgetary position, (ii) general risk aversion, (iii) liquidity.

We restrict our analysis to the ‘quiet times’ at the European bond markets before the

evolving debt crisis was reflected in exploding spreads and therefore do not extend the

sample beyond 2008. The reason for this is that the recent literature identifies a major

structural break in the determinants of yield spreads around that time. Since then, the

quantitative impact of the countries’ fiscal situation on risk premia intensified (e.g., von

Hagen et al., 2011), some countries’ spreads disconnected from the underlying fundamen-

tals due to self-fulfilling market sentiments (De Grauwe and Ji, forthcoming), contagion

effects between countries emerged (Mink and de Haan, forthcoming) and systemic risk

stemming from the risk of a break up of the Euro zone was priced in bond yields (Di

Cesare et al., 2012). Empirical analyses which apply time-varying coefficient models (Aß-

mann and Boysen-Hogrefe, 2012; Bernoth and Erdogan, 2012) suggest that the autumn

of 2008 can be considered as a break date, which falls together with the Lehman collapse

and the announcement of baking rescue packages in the euro area in October (Ejsing and

Lemke, 2011); as a consequence, the maximum spread in the euro area reached for the

first time a value of more than 100 basis points. Consequently, we adopt October 2008 as

the end point of our sample.

Our baseline specification is as follows:

BondSpreadi,t = β1Debti,t + β2Deficiti,t + β3Liquidityi,t + β4RiskAversiont

+ β5EMUi,t + β6FRIi,t + β7Interactioni,t + γi + λt + εi,t

The bond spread as well as the debt and deficit (both in percentage of GDP) are measured

relative to Germany (the descriptive statistics can be found in table 3 in the appendix).

Following Hallerberg and Wolff (2008), we measure a country’s bond market liquidity as

the share of the country’s debt in total EU debt. Fiscal data are annual and originate from

the Ameco database. Our measure of general risk aversion is the yield difference between

US corporate bonds (rating Baa) and US treasuries (again as usual in the literature:

Bernoth et al., 2004; Codogno et al., 2003). Financial market data are monthly and

originate from Datastream. Moreover, we include an EMU dummy in order to account

for possible effects of the monetary union. We add year dummies (λt) in order to capture

time-specific influences. Finally, γi represents country fixed effects and εi,t the error term.

8

The strength of fiscal rules is measured by the European Commission’s (2006) Fiscal

Rule Index (FRI). This index combines quantitative and qualitative characteristics of a

country’s existing fiscal rules and measures their strength by the following criteria: legal

framework, nature of the bodies in charge of monitoring and enforcement, enforcement

mechanisms and media visibility.

We add several modifications to the baseline model which further shed light on the

effects of fiscal rules on risk premia. First, in addition to the direct impact of fiscal rules on

the level of bond spreads, we also study their interaction with the debt level and the public

deficit. This can help to answer the question whether the existence of fiscal rules can –

at least partially – counteract the loss of confidence which results from a deterioration

of national budgetary figures. Second, in a further disclosure, we split the FRI in the

types of rule (i.e. budget balance rules, debt rules, expenditure rules and revenue rules).

This breakdown is possible based on the detailed information of each rule, including an

assessment of its strength, which is provided by the European Commission’s ‘Database

on numerical fiscal rules’ (European Commission, 2006).

Moreover, in addition to fixed effects estimations – which are applied in Iara and

Wolff (2011) and are for good reasons standard in the literature – we complement our

analysis with the Fixed Effects Vector Decomposition (FEVD) estimator. This method

was developed by Plümper and Troeger (2007) in order to estimate time-invariant and

rarely changing variables in panel data models with unit effects.5 In contrast to fixed

effects estimations, it does not only make use of the time variation of a given variable

within a country, but also considers the variation of the variable between the countries.

Technically, the estimation of the FEVD estimator takes the following three steps: (i) A

fixed effects model is estimated; (ii) the unit effects are regressed on the time-invariant

variables; (iii) the first stage is re-estimated including the error term of the second stage.

Since for many countries the fiscal rule index does not fluctuate much or sometimes

not at all (Greece, e.g., has no fiscal rule at any point of time, so that these observations

are practically dropped in the FE estimations), this estimation method seems to be very
5Note that the FEVD estimator was criticised on theoretical grounds by Breusch et al. (2011) and

Greene (2011), which led to an extensive discussion which is documented in a symposium published
in Political Analysis 19(2). From this it can be concluded that Plümper and Troeger (2007) seem to
have overplayed the advantages of the FEVD compared to competing estimators such as random effects
and Hausman-Taylor, whereby it is demonstrated that FEVD is a special case of the Hausman-Taylor
IV approach. Nevertheless, Plümper and Troeger (2011) demonstrate that FEVD has favourable finite
sample properties over the competing approaches.

9

suitable for the data at hand (Krogstrup and Wälti, 2008), use the same approach for

their analysis the budgetary impact of fiscal rules in Swiss cantons). It dramatically in-

creases the efficiency of the estimates. Yet, a potential correlation between an unobserved

fixed effect and the rarely changing fiscal rule variable would mean that estimates with

the FEVD estimator are biased, even though Plümper and Troeger, 2007; Plümper and

Troeger, 2011 demonstrate that the fixed effect vector decomposition estimator is the least

biased estimator when time-variant and time-invariant variables are correlated with the

unit effects (compared to competing methods, such as random effects or Hausman-Taylor

estimators). We are fully aware of this trade-off between bias and inefficiency and will

back to it in the discussion of our results.

Table 1 presents the results for our baseline estimates, using both the fixed effects

(a) and the FEVD (b) estimator. Models (1a) and (1b) are the starting point and do

not yet include the FRI; (2a) and (2b) include the FRI; the further specifications (3a-5a,

3b-5b) also include interactions of the FRI with the deficit, the debt and the risk aversion,

respectively.

With respect to the standard control variables, the following findings emerge: The

impact of debt (relative to Germany) has the expected consistent positive only in the

FEVD estimations; yet, it remains insignificant.6 The deficit (relative to Germany) is

significant in several cases and always pushes up yield spreads. While liquidity (at least for

our rough indicator) remains insignificant throughout all specifications, the risk aversion

indicator proves to be of large importance: Across all specifications, it is highly significant

and sizeable. An increase of the US corporate-sovereign yield spread by 100 basis points

pushes up sovereign risk premia in Europe by 7 to 9 basis points. Ceteris paribus, EMU

countries tend to have significantly higher risk premia with the FEVD estimator. This is

in line with the view that the euro accession implies the loss of national control over the

domestic currency, closes the inflationary exit from high public debt and, hence, increases

the risk of default.7

Including our key variable of interest, the FRI, leads to differing results depending

on the choice of the estimator. The strength of fiscal rules is only marginally different
6We use the 4.0 beta version of the FEVD; in this version, a defect in previous versions of the Stata

code is corrected which calculated standard errors which were too small as discussed by Greene (2011).
7Note that any exchange rate risks which are associated with inflation risks are disregarded through

the correction of interest rate spreads by the swap spreads.

10

Ta
bl
e
1:

B
as
el
in
e
es
ti
m
at
io
n,

de
pe

nd
en
t
va
ri
ab

le
:
yi
el
d
sp
re
ad

F
E

E
st
im

at
io
ns

F
E
V
D

E
st
im

at
io
ns

(1
a)

(2
a)

(3
a)

(4
a)

(5
a)

(1
b)

(2
b)

(3
b)

(4
b)

(5
b)

F
R
I

-0
.0
06

-0
.0
02

-0
.0
00

-0
.0
18

-0
.0
57

**
-0
.0
63

**
-0
.0
58

**
-0
.0
76

(-
0.
26

8)
(-
0.
09

8)
(-
0.
01

1)
(-
0.
58

1)
(-
2.
14

1)
(-
2.
49

1)
(-
2.
26

7)
(-
0.
80

7)
F
R
I
×

D
efi

ci
t

-0
.0
08

*
-0
.0
09

**
*

(-
1.
86

6)
(-
2.
63

3)
F
R
I
×

D
eb
t

-0
.0
02
**

-0
.0
02

**
*

(-
2.
51

0)
(-
3.
75

8)
F
R
I
×

R
is
k
av
er
si
on

0.
00

6
0.
00

9
(0
.4
97

)
(0
.2
54

)
D
eb
t

-0
.0
01

-0
.0
01

0.
00

0
0.
00

1
-0
.0
01

0.
00

2
0.
00

1
0.
00

1
0.
00

2
0.
00

1
(-
0.
43

0)
(-
0.
39

8)
(0
.0
98

)
(0
.3
08

)
(-
0.
40

0)
(1
.2
46

)
(0
.8
69

)
(1
.0
59

)
(1
.3
52

)
(0
.8
62

)
D
efi

ci
t

0.
01

0
0.
01

0
0.
01

2*
0.
01

3*
0.
01

0
0.
01

0
0.
01

0
0.
01
2*

0.
01
3*

*
0.
01

0
(1
.5
91

)
(1
.4
66

)
(1
.7
03

)
(1
.7
71

)
(1
.4
73

)
(1
.5
98

)
(1
.5
45

)
(1
.9
36

)
(2
.0
30

)
(1
.5
63

)
Li
qu

id
it
y

-0
.4
80

-0
.3
93

-0
.8
29

-1
.7
10

-0
.3
08

-0
.1
18

-0
.0
10

0.
01

2
-0
.2
53

-0
.0
22

(-
0.
13

0)
(-
0.
10

8)
(-
0.
24

1)
(-
0.
51

7)
(-
0.
08

4)
(-
0.
23

4)
(-
0.
02

3)
(0
.0
27

)
(-
0.
56

5)
(-
0.
04
8)

R
is
k
av
er
si
on

0.
09

4*
**

0.
09

4*
**

0.
09

4*
**

0.
09

5*
**

0.
09

1*
**

0.
07

0*
**

0.
07
0*

**
0.
07

1*
**

0.
07

1*
**

0.
06

7*
**

(6
.3
83

)
(6
.3
89

)
(6
.4
20

)
(6
.4
11

)
(5
.6
23

)
(4
.9
38

)
(4
.9
93

)
(5
.0
81

)
(5
.1
93

)
(3
.2
66

)
E
M
U

0.
02

7
0.
02

3
0.
02

8
0.
06

6
0.
02

6
0.
13

1*
0.
11

5*
0.
11

1*
0.
13

6*
*

0.
11

9*
(0
.6
64

)
(0
.5
42

)
(0
.6
92

)
(1
.5
84

)
(0
.5
96

)
(1
.9
12

)
(1
.9
12

)
(1
.9
31

)
(2
.1
59

)
(1
.8
50

)
N
o.

of
ob

se
rv
at
io
ns

2,
41

8
2,
41

8
2,
41
8

2,
41

8
2,
41

8
2,
40

3
2,
40

3
2,
40

3
2,
40

3
2,
40

3
N
o.

of
co
un

tr
ie
s

15
15

15
15

15
15

15
15

15
15

R
2

0.
22

7
0.
22

8
0.
24

0
0.
26
2

0.
22

8
0.
57

5
0.
57

5
0.
58

2
0.
59

4
0.
57

6

t-
st
at
is
ti
cs

in
pa

re
nt
he
se
s,
**

*/
**

/*
re
pr
es
en
ts

1/
5/
10

%
le
ve
lo

fs
ig
ni
fic

an
ce
.
T
he

st
an

da
rd

er
ro
rs

of
th
e
F
E
es
ti
m
at
io
n
ar
e
cl
us
te
re
d
at

th
e
co
un

tr
y

le
ve
l.

11

from zero in the fixed effects estimation (2a). With the FEVD approach, however, it

is quite sizeable, negative and reaches a five percent level of significance. This finding

suggests that an increase of the fiscal rule index from its lowest level (Greece) to its

highest level (UK) reduces the bond spread by 17.9 basis points. The insignificance of the

FRI in the FE estimation does not come as a surprise given that the FRI does not have

a large time variation. Consequently, this hampers the identification with fixed country

effects. In other words, this finding implies that countries which introduced a fiscal rule

were on average not rewarded by the financial markets in the form of lower risk premia.

The significant coefficient of FRI in the FEVD estimation (2b), however, tells a different

story. This effect is obviously largely due to the variation of the index between countries.

Such a between-effect is completely absorbed when fixed effects are included in the FE

estimation. The FEVD results suggest that countries with fiscal rules in place pay lower

risk premia than countries without such rules.

Before turning to the impact of our stability proxies (and in how far they can help

to explain this discrepancy), we have to look at the further specifications of the baseline

model. Including the interactions between the FRI and the fiscal variable points to the

importance of stringent fiscal rules: For countries with high deficits or debt levels, strin-

gent fiscal rules are able to limit yield increases, but they may be of lower relevance for

countries with relatively good fiscal data. This finding is quantitatively very similar for

both estimation approaches. This implies a type of conditional importance of fiscal rules

for countries with a deterioration of their budgetary position. The FRI-risk aversion does

not show a significant effect.

Table 4 in the appendix reports the FEVD results for the FRI sub-indicators, which

refer to the type of rule. Mainly the budgetary balance rules and the debt rules seem

to contribute to the overall significant effect in the FEVD estimations. In particular,

the budgetary balance rule has a dampening effect on risk premia, which is statistically

significant when tested individually.

12

4 Consideration of stability culture proxies

4.1 Proxies of stability culture

A superficial reading of the above FEVD results would predict a strong direct effect of

fiscal rules on risk premia. This conclusion, however, is premature as long as differences in

stability preferences are ignored in the analysis. As argued at the outset, these differences

can be a strong source of heterogeneity between countries, which could lead to a bias in the

estimations. Especially the apparent discrepancy between the FE and FEVD results calls

for a careful discussion of this issue. Obviously, the FE estimations suffer from a serious

lack of variation in the FRI variable leading to inefficient estimations, whereas it is quite

obvious that the FEVD might be biased due to an omitted variable bias. The variable

which might simultaneously affect both the existence of rules and expectations of financial

markets is the fiscal preference of citizens and politicians. Therefore, it is desirable to

augment the benchmark model by the inclusion of proxies for stability-oriented fiscal

preferences.

Any such attempt is, however, confronted with a scarcity of direct fiscal preference

indicators. An ideal indicator would measure voters’ (and governments’) aversion against

public debt in a consistent way across countries and over time. The problem is that this

specific preference relation has never been included in one of the leading cross-country

surveys. There are conceptually convincing ways to derive such indicators, e.g. from

referendum data. Yet, this approach is only available in very specific circumstances, such

as for the Swiss cantons (see above section 2.2), and is no option to derive comparative

European data. In the following, we then experiment with three different types of proxies:

(i) the historically revealed stability culture, (ii) political preferences of the government

as well as government stability and (iii) social capital in a country.

4.1.1 Revealed stability preferences: past inflation rates

The first type of proxy is based on the idea of revealed preferences. Past macroeconomic

performance indicators may allow some conclusions with regard to a country’s preferences

and institutions related to economic stability. Of course, these indicators must not directly

be based on fiscal performance because fiscal rules may co-determine fiscal outcomes so

13

that both factors are too closely linked for any identification purpose. One alternative is to

base revealed stability preference on past inflation performance. This is legitimate if both

fiscal and monetary stability are the outcome of one common underlying preference for

stability. Under this assumption, we can measure a country’s debt aversion through past

inflation rates. The advantage over fiscal performance indicators is that past monetary

performance is not influenced directly by fiscal rules we have to include in our empirical

testing. This approach is also motivated by the literature mentioned above, which mainly

focused on inflation as an indicator of economic stability. As the introduction of the euro

did away with any monetary sovereignty of eurozone member countries, historical inflation

rates from a time not yet influenced by expectations regarding a common currency should

be used. Hence, we employ average inflation rates of the period from 1980 to 1990.

A first plausibility check whether historical inflation rates behave as general stability

preference proxies is to look for a link between them and the existence of fiscal rules. In

Figure 1, we plot the average level of the fiscal rule index between 2000 and 2008 against

the historical inflation rates (between 1980 and 1990) of the European countries. A clear

negative relation can be seen. This indicates that this proxy behaves as expected in theory:

A low average inflation rate signals ambitious stability preferences and is correlated with

the existence of strong fiscal rules.

Figure 1: Correlation of average historical inflation rates (1980-90) and fiscal rule index

14

4.1.2 Government related ideological and stability indicators

The second strategy to arrive at meaningful stability proxies is to follow the literature

cited above (section 2.2), which derives fiscal preference from information on government

characteristics, such as the predominant ideology. Any such approach, however, should

take account of the criticism that the left to right-wing differentiation as such is not

more than a very crude measure when it comes to single policy areas, which is widely

acknowledged in the political science literature. Thus, this differentiation is not very

informative for a party’s fiscal stability preference.

Therefore, we go beyond the crude left-right distinction and use more detailed data

on the preferences of parties concerning the size of the public sector, which are based on

the data provided by Benoit and Laver (2006). This data set is derived from a large scale

expert survey and covers all major parties in Europe. One sub-indicator also classifies

parties according to their fiscal preferences. This measure is defined as the trade-off

between lower taxes and higher public spending. Parties are assessed based on the question

to which extent they either opt for a low tax/low public spending or a high tax/high public

spending approach. Note that our expectations concerning the direction of this variable’s

impact on risk premia are ambiguous as discussed by Imbeau (2004). Since one group

aims at increasing spending whereas the other aims at cutting taxes, both purposes might

contribute to a loss of market confidence in sound public finances.

Based on these partisan fiscal preferences, we can calculate the government’s center

of gravity (seat-weighted positions of the parties represented in the government), which

accounts for the fiscal conservatism of each (coalition) government at a certain point of

time. As an additional advantage, this measure also provides us with useful cross-sectional

variation in the political preferences between countries, which would not be possible with

the use of simple left-right dummies. The Benoit-Laver data explicitly accounts for pref-

erence differences of parties from the same party family between countries. Consider for

instance the British Conservatives, which are in this measure located more ‘pro low taxes’

(16.4) than their German counterpart, the CDU (14.4), whereas the German Liberals

(FDP) even reach a value of 18.7.

A further relevant government characteristic is its stability. Governments with a high

likelihood of failure and low assertiveness might suffer from distrust by the markets. This

15

expectation is derived from the literature on ‘weak governments’ (Roubini and Sachs,

1989). According to this literature, governments without a clear majority find it harder

to balance the budget after an external shock, which contributes to a deterioration of the

budgetary position. To account for this effect, we add a dummy variable which indicates

caretaker and minority governments according to the classification of Woldendorp et al.

(2000).

4.1.3 Population trust and ‘social capital’

A third approach is to infer voters’ fiscal preferences from survey results which are available

on a comparative cross-country basis. Since a direct indicator of citizens’ fiscal prefer-

ences is unavailable, we have to search for indicators for which a link to fiscal preferences

is plausible. Recent micro evidence by Heinemann and Hennighausen (2012) implies that

interpersonal trust is a natural candidate. Their results are based on a representative sur-

vey in Germany and show that trusting citizens show a greater support for consolidation

efforts.

Interpersonal trust is a prominent survey variable which is in the focus of the literature

on ‘social capital’ (Putnam, 1995). In this literature, trust in the reliability and honesty of

other people is regarded as crucial for overcoming all kinds of social coordination failures.

A general idea is that a high degree of trust simplifies economic transactions, pro-social

behavior and the provision of public goods. For example, it has been shown that trust has

a strong positive impact on the functioning of institutions and it is a major determinant of

the quality of government (Knack, 2002). Furthermore, it is already shown that trusting

citizens are more ready to accept structural reforms (Heinemann and Tanz, 2008), less

likely to move activities into the informal sector (D’Hernoncourt and Méon, 2012) or to

evade taxes (Feld and Frey, 2002), and that trust fosters investment and growth (Zak and

Knack, 2001). The general explanation is that voters in a society of mutual trust are more

likely to accept compromises and strategies with longer-term horizons since they trust in

the good motives of their fellow citizens and their governments. Unsustainable public debt

can clearly be classified as a phenomenon of a societal coordination failure. In conflicted

and polarised societies, a high level of public debt must be expected (Alesina and Drazen,

1991; Roubini and Sachs, 1989). These considerations point to the usefulness of trust as

a stability preference proxy: Countries with a high degree of mutual trust should rather

16

be able to overcome coordination problems also with respect to public debt. This should

translate into a more trustworthy national fiscal policy from the investors’ perspective.

For our quantification of the trust variable, we follow the social capital literature and

use survey data from the World Value Survey and the European Value Survey. The trust

variable refers to the share of citizens who responded positively to the following question:

“Generally speaking, would you say that most people can be trusted or that you need to

be very careful when dealing with people?”. The values between the available waves were

interpolated.

4.2 Empirical results

In table 2, we complement our FEVD estimates with our three proxies for stability prefer-

ences. First, we test their effect on the EU countries’ risk premia without the consideration

of the fiscal rule index. Specifications (1) to (3) include each proxy separately and (4)

combines them all in one regression. Overall, the results are in line with our expectations

formulated above.

Both political indicators show a statistically significant effect. A weak government

increases the risk premia by 6 basis points. For the fiscal conservatism indicator, we

were not able to formulate a clear a priori sign prediction. The empirical results point

to a lower credibility of ‘low tax - low spending’ fiscal strategies. A government which is

devoted to lowering taxes and spending reduces financial market confidence to a larger

extent compared to a government devoted to high spending and higher taxes. Apparently,

the former has an even lower credibility of respecting the government budget constraint.

Interestingly, this is in line with the recent finding by Belke and Potrafke (2012) that the

monetary policy of an independent central bank tends to be more conservative (and thus

more stability-oriented) under left-wing governments.

Past monetary stability has the expected positive effect, which is also statistically

significant. Higher historical inflation rates in the pre-EMU era (measured as the natural

logarithm of the average yearly inflation rate between 1980 and 1990) lead to higher risk

premia today. This effect can be quantified as follows: A doubling of the average inflation

rate in the 1980s increases the bond spread by 6.8 basis points.8

8Note again that this effect cannot be due to a country-individual depreciation expectation. We observe
bond spreads either for Eurozone countries or employ spreads adjusted for exchange rate expectations in

17

Ta
bl
e
2:

D
ep

en
de
nt

va
ri
ab

le
:
yi
el
d
sp
re
ad

,F
E
V
D

es
ti
m
at
io
ns

w
it
h
st
ab

ili
ty

cu
lt
ur
e
in
di
ca
to
rs

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

(1
0)

(1
1)

F
is
ca
lr
ul
e
in
de
x

-0
.0
51

*
-0
.0
28

-0
.0
28

-0
.0
08

-0
.1
41

**
0.
06
9

-0
.0
31

(-
1.
81

0)
(-
0.
84

9)
(-
1.
12

2)
(-
0.
27

8)
(-
2.
17

7)
(0
.7
62
)

(-
1.
30

4)
W
ea
k
go
ve
rn
m
en
t

0.
06

4*
*

0.
04

8*
**

0.
06

5*
**

0.
04

8*
**

0.
02

4
(2
.5
50

)
(2
.8
76

)
(2
.7
96

)
(2
.8
02

)
(1
.5
21

)
G
ov
er
nm

en
t
id
eo
lo
gy

0.
01

0*
*

0.
00

9*
**

0.
00

6
0.
00

9*
*

(T
ax

es
vs
.
Sp

en
di
ng

)
(2
.2
04

)
(2
.8
90

)
(1
.4
82

)
(2
.4
42

)
T
ru
st

-0
.3
15

**
0.
03

3
-0
.2
12

0.
04
6

-0
.4
19

**
(-
1.
96

5)
(0
.1
93

)
(-
1.
17

1)
(0
.2
72

)
(-
2.
30

8)
In
fla

ti
on

hi
st
or
y

0.
09

8*
*

0.
09
4*

0.
07

0
0.
08

8
0.
07

2
(2
.1
96

)
(1
.8
03

)
(1
.4
21

)
(1
.5
43

)
(1
.5
14

)
P
C

in
st
ab

ili
ty

0.
02

81
(1
.4
00

)
F
is
ca
lr
ul
e
in
de
x

0.
31

6*
*

×
T
ru
st

(1
.9
81

)
F
is
ca
lr
ul
e
in
de
x

-0
.0
53

×
In
fla

ti
on

hi
st
or
y

(-
1.
15

0)
F
is
ca
lr
ul
e
in
de
x

-0
.0
39

**
×

P
C

in
st
ab

ili
ty

(-
2.
13

2)
D
eb
t

0.
00

2
0.
00

1
0.
00

2*
*

0.
00

3*
*

0.
00

1
0.
00

1
0.
00

2*
*

0.
00

2*
*

0.
00

1
0.
00

2*
*

0.
00

2*
(1
.5
60

)
(1
.0
36

)
(2
.1
33

)
(2
.2
70

)
(1
.0
27

)
(0
.6
60

)
(2
.2
19

)
(2
.2
49

)
(0
.8
12

)
(2
.0
77

)
(1
.9
25

)
D
efi

ci
t

0.
00

9
0.
01

3*
*

0.
01

7*
**

0.
01

8*
**

0.
01

0*
0.
01

4*
*

0.
01

5*
**

0.
01

8*
**

0.
01

4*
*

0.
01

0*
*

0.
01

4*
**

(1
.6
31

)
(2
.3
43

)
(3
.3
97

)
(3
.6
08

)
(1
.7
01

)
(2
.2
32

)
(2
.8
83

)
(3
.3
06

)
(2
.4
33

)
(1
.9
81

)
(2
.8
88

)
Li
qu

id
it
y

-0
.0
73

-0
.3
24

-0
.1
53

-0
.0
94

0.
02

7
-0
.2
07

-0
.0
94

-0
.0
69

-0
.0
46

0.
06

2
0.
16

3
(-
0.
14

7)
(-
0.
66

3)
(-
0.
41

9)
(-
0.
24

7)
(0
.0
58

)
(-
0.
40

3)
(-
0.
26

2)
(-
0.
17

8)
(-
0.
09

5)
(0
.1
67

)
(0
.4
36

)
R
is
k
av
er
si
on

0.
07

2*
**

0.
06

8*
**

0.
06
8*

**
0.
06

7*
**

0.
07

2*
**

0.
06

8*
**

0.
06

8*
**

0.
06

7*
**

0.
06

8*
**

0.
06

8*
**

0.
06

8*
**

(5
.1
12

)
(4
.8
65

)
(5
.0
72

)
(5
.0
91

)
(5
.1
48

)
(4
.8
58

)
(5
.0
98

)
(5
.0
95

)
(4
.9
40

)
(5
.1
73

)
(5
.2
21

)
E
M
U

0.
11

5
0.
12

2*
0.
16

5*
**

0.
17

3*
**

0.
12

1*
0.
13

5*
0.
13

1*
*

0.
17

0*
**

0.
13

6*
*

0.
11

4*
*

0.
14

3*
*

(1
.5
08

)
(1
.7
62

)
(2
.9
51

)
(2
.8
37

)
(1
.7
50

)
(1
.9
50

)
(2
.3
53

)
(2
.6
31

)
(2
.0
89

)
(2
.1
18

)
(2
.4
87

)
N
o.

of
ob

se
rv
at
io
ns

2,
40

3
2,
40
3

2,
25

8
2,
25

8
2,
40

3
2,
40

3
2,
25
8

2,
25

8
2,
40

3
2,
25

8
2,
25

8
N
o.

of
co
un

tr
ie
s

15
15

13
13

15
15

15
15

15
13

13
R

2
0.
58

9
0.
58

6
0.
58

9
0.
60

6
0.
59

0
0.
58

6
0.
59

2
0.
60

6
0.
58

8
0.
60

1
0.
61

4

t-
st
at
is
ti
cs

in
pa

re
nt
he
se
s,

**
*/

**
/*

re
pr
es
en
ts

1/
5/

10
%

le
ve
lo

f
si
gn

ifi
ca
nc

e.

18

Finally, high trust seems to have the expected positive reputation effect: A high share

of trusting citizens lowers risk premia. The combined inclusion of all stability preference

proxies confirms the high significance of our government related indicators and of past

inflation stability, whereas trust loses significance.

Next, we add the fiscal rule index to the estimates. We have to compare the estimated

coefficients for the fiscal rule index with the specification (2b) in table 1, i.e. the FEVD

estimates of the model without the consideration of indicators for the stability culture.

Recall that the estimated coefficient was -0.057 and significant at the 5% level.

As can be seen in specification (5), the consideration of the political variables deflates

the effect of the fiscal rules variable; however, it stays significant at the 10% level. The

inclusion of trust (6) or the inflation history (7) leads to a halving of the estimated

coefficient of the fiscal rule index and a loss of the significance levels, respectively. Finally,

the inclusion of all proxies for stability culture (specification (8)) leads to a drop of

the estimated coefficient for the fiscal rules level to -0.008. This result is quantitatively

very similar to the estimated coefficient in the fixed effects model (which is -0.006, see

specification (2a) in table 1). These results suggest that the finding of lower risk premia

in countries with stronger fiscal rules can almost entirely be explained by the fact that

mainly countries with a more pronounced stability culture adopted stronger fiscal rules.

Finally, we are interested in whether the estimated effect of the fiscal rule index on

risk premia is conditional on the countries’ different historical stability culture. For this

purpose, we interact the fiscal rule index with our two largely time-invariant proxies of

stability culture: trust and historical inflation rates. As can be seen in specification (9),

the interaction with trust has a positive sign and is statistically significant at the 5% level.

This indicates that the effect of fiscal rules is stronger in countries which show a lower

trust level. This finding is confirmed in specification (10), where we apply the historical

inflation rates as stability proxy. Here, the interaction term’s coefficient is negative,

which again indicates that the link between fiscal rules and financial market confidence is

stronger in countries which have a low-stability history.

In order to demonstrate that these effects are important in quantitative terms, we use

a principal components analysis and extract the first component of our (largely) time-

the case of non-Euro countries. Hence, we are confident that stability preference revealed in past inflation
rates drive the result.

19

invariant measures (see Tabellini, 2010, for a similar approach). The interaction of the

generated variable, ‘PC instability’, with the fiscal rules index again reflects that the

impacts of rules is bigger in countries with a low value of the stability proxies (11). We

then plot the estimated marginal effects of the fiscal rules on credit spreads conditional

on the ‘PC instability’ values (see figure 2). As can be seen, in countries with low values

of ‘PC instability’, i.e. countries with a more pronounced stability culture, the effect of

the fiscal rule variable is very close to zero (e.g., for Austria the corresponding value on

the x-axis is on average -0.72, the lowest value can be found for the Netherlands, -1.96).

Yet, for countries with a rather high ‘PC instability’ value, the estimated marginal effects

are highly negative, i.e. fiscal rules reduce the risk spreads. For those countries, the

effects stay below zero the 10% significance level as indicated by the confidence band.

In particular, for countries such as Spain (‘PC instability’: 0.80), Italy (0.82) or Greece

(2.05), the estimated marginal effects are highly negative at p-values below 0.1.

Figure 2: Marginal effects of fiscal rule index on bond spreads (based on specification
(11), table 2)

Dashed lines indicate the upper and lower bound of the 90% confidence interval. AT: Austria, ES: Spain, IT: Italy, GR: Greece.

These findings point to an asymmetry in the impact of fiscal rules between high and

low-stability countries. It appears that countries with a rather low revealed stability pref-

erence or a low trust level are particularly rewarded for strict fiscal rules. This asymmetry

does not come as a surprise since for high stability countries strict fiscal rules do not imply

20

a true change from the perspective of financial markets, whereas these rules could change

the picture for low stability countries.

5 Conclusion

Have fiscal rules really had a genuine impact on risk premia in the past, even if they

have been highly correlated with a country’s general stability orientation? And could

new fiscal rules in high debt countries contribute to a build-up of fiscal reputation? Our

results indicate that there may be a negative answer to the former and a positive answer

to the latter question. There appears to be a correlation between strict rules and stability

preferences in the past. Countries with lower risk premia have benefitted both from an

anti-debt consensus in the population and from stricter fiscal rules. Furthermore, our

results indicate that these stability-oriented countries would not have had a significantly

lower financial market reputation if they had not established fiscal rules. Thus, for these

countries strict fiscal rules may be rather interpreted as another indicator which reflects

the underlying fiscal preferences of the voters and their political representatives.

Still, even if this is true, it does not preclude the possibility that the new establishment

of strict rules is relevant for fiscal reputation in countries with a lack of historical stability

orientation. Our results rather reflect the fact that these countries found it difficult to

establish these rules by themselves in ‘normal times’. However, in the course of the crisis

several member states introduced new fiscal rules and after 2013 all member states of

the Euro area will be obliged to have national rules which comply with the guidelines

established in the Fiscal Compact. One could argue that the introduction of these rules

was the result of external pressure: either due to the pressure of the financial markets

(Spain, Italy) or of the European partners, since the ratification of the Fiscal Compact

was a prerequisite to be eligible for future bail-out funding through the newly established

European Stability Mechanism (ESM). An essential result of our interaction analysis is

that fiscal rules nevertheless have the largest potential to restore financial market confi-

dence for countries with particularly poor revealed stability preferences in the past. There

is already some evidence from federal states that even if rules are introduced through ‘ex-

ternal pressure’, one can still expect positive effects from their introduction. These recent

empirical findings demonstrate that sub-national fiscal rules can indeed be effective in in-

21

creasing fiscal soundness even when they are not introduced ‘voluntarily’ by a lower level

but imposed by the central government (Grembi et al., 2012, for Italian municipalities;

Foremny, 2011, for European regions). Our results may be regarded as further evidence

along these lines and, hence, cast a cautiously optimistic light at the Fiscal Compact

and its possible contribution to building a better fiscal reputation of European member

countries.

References

Alesina, A., Drazen, A., 1991. Why are stabilizations delayed? American Economic Re-

view 81 (5), 1170–1188.

Aßmann, C., Boysen-Hogrefe, J., 2012. Determinants of government bond spreads in the

euro area: in good times as in bad. Empirica 39 (3), 341–356.

Belke, A., Potrafke, N., 2012. Does government ideology matter in monetary policy? A

panel data analysis for OECD countries. Journal of International Money and Finance

31 (5), 1126–1139.

Benoit, K., Laver, M., 2006. Party Policy in Modern Democracies. Cambridge University

Press, Cambridge.

Bernoth, K., Erdogan, B., 2012. Sovereign bond yield spreads: A time-varying coefficient

approach. Journal of International Money and Finance 31 (3), 639–656.

Bernoth, K., von Hagen, J., Schuknecht, L., 2004. Sovereign risk premia in the European

government bond market, ECB Working Paper No. 369, Frankfurt (Main).

Bernoth, K., Wolff, G. B., 2008. Fool the markets? Creative accounting, fiscal trans-

parency and sovereign risk premia. Scottish Journal of Political Economy 55 (4), 465–

487.

Bohn, H., Inman, R. P., 1996. Balanced-budget rules and public deficits: evidence from

the U.S. states. Carnegie-Rochester Conference Series on Public Policy 45 (1), 13–76.

Breusch, T., Ward, M. B., Nguyen, H. T. M., Kompas, T., 2011. On the fixed-effects

vector decomposition. Political Analysis 19 (2), 123–134.

22

Codogno, L., Favero, C., Missale, A., 2003. Yield spreads on EMU government bonds.

Economic Policy 18 (37), 503–532.

Dafflon, B., Pujol, F., 2001. Fiscal preferences and fiscal performance: Swiss cantonal

evidence. International Public Management Review 2 (2), 54–78.

Dahan, M., Strawczynski, M., 2010. Fiscal rules and composition bias in OECD countries.

CESifo Working Paper Series 3088, Munich.

De Grauwe, P., Ji, Y., forthcoming. Self-fulfilling crises in the eurozone: An empirical

test. Journal of International Money and Finance.

Debrun, X., 2000. Fiscal rules in a monetary union: A short-run analysis. Open Economies

Review 11 (4), 323–358.

Debrun, X., Moulin, L., Turrini, A., Ayuso-i-Casals, J., Kumar, M. S., 2008. Tied to the

mast? National fiscal rules in the European Union. Economic Policy 23 (54), 297–362.

D’Hernoncourt, J., Méon, P.-G., 2012. The not so dark side of trust: Does trust increase

the size of the shadow economy? Journal of Economic Behavior & Organization 81 (1),

97–121.

Di Cesare, A., Grande, G., Manna, M., Taboga, M., 2012. Recent estimates of sovereign

risk premia for euro-area countries. Questioni di Economia e Finanza (Occasional Pa-

pers) 128, Bank of Italy, Rome.

Eichengreen, B., Bayoumi, T., 1994. The political economy of fiscal restrictions: Implica-

tions for Europe from the United States. European Economic Review 38 (3-4), 783–791.

Ejsing, J., Lemke, W., 2011. The Janus-headed salvation: Sovereign and bank credit risk

premia during 2008-2009. Economics Letters 110 (1), 28–31.

European Central Bank, 2012. A fiscal compact for a stronger Economic and Monetary

Union. ECB Monthly Bulletin May, 79–94.

European Commission, 2006. Public Finances in EMU 2006. European Economy No.

3/2006. European Commission, Brussels.

Favero, C. A., Giavazzi, F., Spaventa, L., 1997. High yields: The spread on German

interest rates. Economic Journal 107 (443), 956–985.

23

Feld, L. P., Frey, B. S., 2002. Trust breeds trust: How taxpayers are treated. Economics

of Governance 3 (2), 87–99.

Feld, L. P., Kalb, A., Moessinger, M.-D., Osterloh, S., 2012. Sovereign bond market re-

actions to fiscal rules and no-bailout clauses: The Swiss experience, paper presented at

the ECB Conference “Reforming EU Fiscal Governance”, 13-14 December 2012, Frank-

furt/Main.

Feld, L. P., Kirchgässner, G., 2008. On the effectiveness of debt brakes: The Swiss ex-

perience. In: Neck, R., Sturm, J.-E. (Eds.), Sustainability of Public Debt. MIT Press,

Cambridge, pp. 223–255.

Foremny, D., 2011. Vertical aspects of sub-national deficits: The impact of fiscal rules and

tax autonomy in European countries, University of Bonn.

Funk, P., Gathmann, C., 2011. Does direct democracy reduce the size of government?

New evidence from historical data, 1890-2000. Economic Journal 121 (557), 1252–1280.

Greene, W., 2011. Fixed effects vector decomposition: A magical solution to the problem

of time-invariant variables in fixed effects models? Political Analysis 19 (2), 135–146.

Grembi, V., Nannicini, T., Troiano, U., 2012. Policy responses to fiscal restraints: A

difference-in-discontinuities design. IZA Discussion Papers 6952, Institute for the Study

of Labor (IZA), Bonn.

Hallerberg, M., von Hagen, J., 1999. Electoral institutions, cabinet negotiations, and

budget deficits in the european union. In: Poterba, J., von Hagen, J. (Eds.), Fiscal

Institutions and Fiscal Performance. University of Chicago Press, Chicago, pp. 209–

232.

Hallerberg, M., Wolff, G., 2008. Fiscal institutions, fiscal policy and sovereign risk premia

in EMU. Public Choice 136 (3), 379–396.

Hatchondo, J. C., Martinez, L., Roch, F., 2012. Fiscal rules and the sovereign default

premium. Working Paper 12-01, Federal Reserve Bank of Richmond.

Hayo, B., 1998. Inflation culture, central bank independence and price stability. European

Journal of Political Economy 14 (2), 241–263.

24

Heinemann, F., Hennighausen, T., 2012. Understanding public debt preferences. Finanz

Archiv: Public Finance Analysis 68 (4), 406–430.

Heinemann, F., Tanz, B., 2008. The impact of trust on reforms. Journal of Economic

Policy Reform 11 (3), 173–185.

Holtz-Eakin, D., 1988. The line item veto and public sector budgets: Evidence from the

states. Journal of Public Economics 36 (3), 269–292.

Iara, A., Wolff, G. B., 2011. Rules and risk in the euro area, Bruegel Working Paper

10/2011, Brussels.

Imbeau, L. M., 2004. Public deficits and surpluses in federated states: A review of the

public choice empirical literature. Journal of Public Finance and Public Choice 23 (3),

123–145.

Johnson, C. L., Kriz, K. A., 2005. Fiscal institutions, credit ratings, and borrowing costs.

Public Budgeting & Finance 25 (1), 84–103.

Knack, S., 2002. Social capital and the quality of government: Evidence from the U.S.

states. American Journal of Political Science 46 (4), 772–785.

Krogstrup, S., Wälti, S., 2008. Do fiscal rules cause budgetary outcomes? Public Choice

136 (1), 123–138.

Lowry, R. C., Alt, J. E., 2001. A visible hand? Bond markets, political parties, balanced

budget laws, and state government debt. Economics & Politics 13 (1), 49–72.

Manganelli, S., Wolswijk, G., 2009. What drives spreads in the euro area government

bond market? Economic Policy 24 (58), 191–240.

Mink, M., de Haan, J., forthcoming. Contagion during the greek sovereign debt crisis.

Journal of International Money and Finance.

Plümper, T., Troeger, V. E., 2011. Fixed-effects vector decomposition: Properties, relia-

bility, and instruments. Political Analysis 19 (2), 147–164.

Plümper, T., Troeger, V. E., 2007. Efficient estimation of time-invariant and rarely chang-

ing variables in finite sample panel analyses with unit fixed effects. Political Analysis

15 (2), 124–139.

25

Poterba, J. M., 1995. Balanced budget rules and fiscal policy: Evidence from the states.

National Tax Journal 48 (3), 329–336.

Poterba, J. M., 1996. Budget institutions and fiscal policy in the U.S. states. American

Economic Review 86 (2), 395–400.

Poterba, J. M., Rueben, K., 1999. State fiscal institutions and the U.S. municipal bond

market. In: Poterba, J., von Hagen, J. (Eds.), Fiscal Institutions and Fiscal Perfor-

mance. University of Chicago Press, Chicago, pp. 181–208.

Poterba, J. M., Rueben, K. S., 2001. Fiscal news, state budget rules, and tax-exempt

bond yields. Journal of Urban Economics 50 (3), 537–562.

Pujol, F., 2009. Measuring US presidents’ political commitment for fiscal discipline be-

tween 1920 and 2008. In: Imbeau, L. M. (Ed.), Do They Walk Like They Talk? Vol. 15

of Studies in Public Choice. Springer, New York, pp. 83–107.

Pujol, F., Weber, L., 2003. Are preferences for fiscal discipline endogenous? Public Choice

114 (3-4), 421–444.

Putnam, R. D., 1995. Tuning in, tuning out: The strange disappearance of social capital

in America. PS: Political Science and Politics 28 (4), 664–683.

Roubini, N., Sachs, J. D., 1989. Political and economic determinants of budget deficits in

the industrial democracies. European Economic Review 33 (5), 903–933.

Scheve, K., 2004. Public inflation aversion and the political economy of macroeconomic

policymaking. International Organization 58, 1–34.

Stix, H., 2011. Does the broad public want to consolidate public debt? – The role of

fairness and of policy credibility. Working Papers 167, Oesterreichische Nationalbank

(Austrian Central Bank), Vienna.

Tabellini, G., 2010. Culture and institutions: Economic development in the regions of

Europe. Journal of the European Economic Association 8 (4), 677–716.

von Hagen, J., Harden, I. J., 1995. Budget processes and commitment to fiscal discipline.

European Economic Review 39 (3-4), 771–779.

26

von Hagen, J., Schuknecht, L., Wolswijk, G., 2011. Government bond risk premiums in the

EU revisited: The impact of the financial crisis. European Journal of Political Economy

27 (1), 36–43.

von Hagen, J., Wolff, G. B., 2006. What do deficits tell us about debt? Empirical evidence

on creative accounting with fiscal rules in the EU. Journal of Banking & Finance 30 (12),

3259–3279.

Woldendorp, J. J., Keman, H., Budge, I., 2000. Party Government in 48 Democracies

(1945-1998): Composition - Duration - Personnel. Kluwer Academic Publishers, Dor-

drecht.

Zak, P. J., Knack, S., 2001. Trust and growth. Economic Journal 111 (470), 295–321.

6 Appendix

Table 3: Descriptive statistics

Variable Unit Frequency Mean Std. Dev. Min Max Source
Bond spread in percentage points monthly 0.14 0.248 -0.62 2.03 Datastream
Debt in % of GDP, in yearly 2.19 28.169 -42.70 88.41 Ameco

relation to Germany
Deficit in % of GDP, in yearly -0.29 3.125 -8.33 8.16 Ameco

relation to Germany
Liquidity in % of EU debt yearly 0.06 0.067 0.00 0.25 Ameco
Risk aversion in percentage points monthly 2.24 0.755 1.29 6.04 Datastream
EMU Dummy variable = 1 yearly 0.48 0.500 0 1 Own calculations

if EMU member
FRI (Fiscal Index yearly 0.37 1.041 -1 2.15 European Commission
rule index) Fiscal Rules Database
Index balanced Index yearly 1.98 2.742 0 7.85 Own calculations
budget rules based on Fiscal

Rules Database
Index debt rules Index yearly 0.74 1.986 0 8.35 Ibid.
Index expenditure Index yearly 1.05 1.845 0 6.53 Ibid.
rules
Index revenue rules Index yearly 0.73 1.963 0 6.53 Ibid.
Weak government Dummy variable= 1 monthly 0.29 0.455 0 1 Own calculations based

if minority or on definitions by
caretaker government Woldendorp et al. (2000)

Government ideo- Index (0: high monthly 11.15 3.256 5.31 16.70 Own calculations based
logy (Taxes vs. spending; 20: on Benoit and Laver
Spending) low taxes) (2006)
Trust Share of respondents monthly 0.38 0.170 0.10 0.76 Integrated EVS/WVS

who trust 1981-2008 Data File,
interpolated between
waves

Inflation history in % of GDP constant 8.45 4.452 2.83 19.56 OECD

27

Table 4: FEVD estimations of yield spreads on FRI sub-indicators

(1) (2) (3) (4) (5)
Index balanced -0.022** -0.015
budget rules (-2.249) (-1.231)
Index debt rules -0.025 -0.018

(-1.519) (-0.945)
Index expenditure -0.012 -0.024
rules (-0.782) (-1.377)
Index revenue rules -0.007 0.006

(-0.535) (0.355)
Debt 0.001 0.001 0.001 0.002 0.000

(1.025) (0.922) (0.859) (1.163) (0.289)
Deficit 0.008 0.010* 0.014** 0.009 0.014**

(1.233) (1.726) (2.094) (1.464) (2.077)
Liquidity -0.020 0.140 -0.161 -0.128 0.073

(-0.045) (0.279) (-0.307) (-0.252) (0.150)
Risk aversion 0.070*** 0.070*** 0.071*** 0.070*** 0.071***

(5.025) (5.061) (5.030) (4.956) (5.160)
EMU 0.089 0.082 0.146** 0.137** 0.089

(1.539) (1.225) (2.034) (1.978) (1.506)
No. of observations 2,403 2,403 2,403 2,403 2,403
No. of countries 15 15 15 15 15
R2 0.578 0.592 0.590 0.579 0.602

t-statistics in parentheses, ***/**/* represents 1/5/10% level of significance.

28

