

Batool, Irem; Sieg, Gernot

Working Paper

Bread, peace and the attrition of power: Economic events and German election results

Economics Department Working Paper Series, No. 3

Provided in Cooperation with:

Technische Universität Braunschweig, Economics Department

Suggested Citation: Batool, Irem; Sieg, Gernot (2009) : Bread, peace and the attrition of power: Economic events and German election results, Economics Department Working Paper Series, No. 3, Technische Universität Braunschweig, Institut für Volkswirtschaftslehre, Braunschweig, <https://nbn-resolving.de/urn:nbn:de:gbv:084-24452>

This Version is available at:

<https://hdl.handle.net/10419/51312>

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.

**TECHNISCHE UNIVERSITÄT
CAROLO-WILHELMINA
ZU BRAUNSCHWEIG**

**ECONOMICS DEPARTMENT
WORKING PAPER SERIES
NO 03/ OCTOBER 2008**

**„Bread, peace and
the attrition of
power: Economic
events and German
election results“**

**by Irem Batool and
Gernot Sieg,
October 2008**

**© Technische Universität Braunschweig,
Economics Department, 2008**

Address

Institut für Volkswirtschaftslehre
Spielmannstraße 9
D38106 Braunschweig, Germany

Telephone

+49 531 391 2578

Website

<http://www.tu-braunschweig.de/vwl>

Fax

+49 531 391 2593

All rights reserved.

Any reproduction, publication and reprint in the form of a different publication, whether printed or produced electronically, in whole or in part, is permitted only with the explicit written authorisation of the TU Braunschweig, Economics Department, or the author(s).

The views expressed in this paper do not necessarily reflect those of the Economics Department or the TU Braunschweig.

The Working Paper Series seeks to disseminate economic research work by the TU Braunschweig Economics Department's staff and visitors. Papers by researchers not affiliated with the TU Braunschweig Economics Department may also be considered for publication to the extent that they have been presented at research seminars/workshops organised by the Department.

The working papers published in the Series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions.

The Series is managed by the Director of the Economics Department, and an Editorial Board oversees the process of publication.

Bread and the Attrition of Power: Economic events and German election results

Irem Batool^{*†}
Gernot Sieg^{§*}

March 23, 2009

Abstract

Aggregate votes for incumbent parties in post-war Germany were determined by the weighted-average growth of real per capita disposable income. Each percentage point of per capita real disposable income growth sustained over the legislative term yielded approximately two percentage points of votes in Germany. No other economic variables add value or significantly perturb the coefficients of our model. However, attrition of power reduced the vote share in election years 1961, 1994 and 1998.

Keywords: bread and peace model; elections; vote share ; real per capita disposable income growth

JEL: E6, H11, P16

^{*}TU Braunschweig, Economics Department, Spielmannstr. 9, 38106 Braunschweig, Germany. The authors thank two anonymous referees and the editor for very helpful comments. [†] State Bank of Pakistan. The views expressed in this paper represent exclusively the authors' own opinions and do not necessarily reflect those of the SBP. [§] Corresponding author

1 Introduction

There may be many reasons for supporting or opposing a government. However, German elections should be viewed as a sequence of referenda on the government's economic record. Growth of real per capita disposable income explains the variations in aggregate voting outcomes except 1961, 1994 and 1998. In the 1961, 1994 and 1998 elections the German chancellor sought re-election more than twice and received significantly fewer votes.

Although it is obvious that economic conditions affect voting behavior, there is a large body of literature examining the economic variables that are most important for voter decisions.¹ The main questions are:

1. Are voters backward- (Key 1966) or forward-looking (Downs 1957)?
2. If voters are backward-looking, how far back do they look and how much do they discount past events?
3. Do voters vote according to their pocketbooks or according to the national economic situation (Lewis-Beck 1988)?
4. How does the political system (accountability) affect the importance of economic variables?

We find support for the hypothesis that voters are backward-looking and that they consider the whole legislative term with only small discounting of past events. They vote according to their pocketbooks, i.e., the per capita disposable income growth. As in Hibbs (2008) for the U.S. we find that weighted-average per capita real growth in disposable income is the only economic variable that explains vote shares in Germany. Even though the U.S. and Germany have different political systems the only difference between Germany and the U.S. we can identify is that the growth effect on vote shares in Germany is only half the effect in the U.S. These results raise questions about some of the stylized facts summarized by Lewis-Beck and Paldam (2000, p. 114). Furthermore, in our estimation, inflation is irrelevant, contrary to stylized fact that inflation and unemployment/growth are relevant for vote functions.

Our approach follows the literature explaining aggregate votes in terms of economic fundamentals. Fair (1978) identifies the change in real economic activity in the year of the election and a high discount rate on past

¹See Drazen (2000), Hibbs (2006), Lewis-Beck and Stegmaier (2007), Nannestad and Paldam (1994), and Mueller (2003) for surveys of the literature.

economic performance. Lewis-Beck (1988) argues that voters do not vote on the basis of their own personal economic situation, but rather on the national economic performance. Hibbs (1982, 2000) identifies the weighted-average growth of real disposable personal income over the complete term of office as the only important economic variable that explains voting in U.S. presidential elections. Whereas authors such as Frey and Garbers (1972), Kirchgässner (1974, 1985) and Frey and Schneider (1979) were pioneers in the field of popularity and policy reaction functions and thoroughly examined Germany, they used popularity rather than election results as the explanatory variable.² Obviously, in the seventies of the last century there has been not enough data from post-war elections in Germany. However, we explain election results instead of polling results and therefore avoid the problems with polls: they cover fewer persons, do not have real effects and target subjects without advance notice and not after an election campaign.

Whereas the duties of the German federal president are largely representative and ceremonial, power is exercised by the Federal Chancellor (“Bundeskanzler”) who heads the Federal Government and thus the executive branch of the political system. He or she is elected by and is responsible to the “Bundestag”, Germany’s main chamber of parliament, to which members are elected for a 4-year term. In the election voters cast two votes, the first called “Erststimme” and the second “Zweitstimme”. The first vote is to elect members of parliament in single-seat constituencies using a first-past-the-post voting system. Aggregated second votes determine the seats a party receives in the Bundestag, although the definite number of seats depends on some special rules.³ Therefore, the main vote is the second vote because it determines the weight for a party and, indirectly, the chancellor. With just one exception in post-World War II Germany, no single party has ever achieved an absolute majority of seats in the parliament. Therefore, parties join a coalition that elects a member of the largest coalition party as chancellor. These coalitions of parties usually hold for a whole legislative period of 4 years.

This paper tests and extends the Bread and Peace model of Hibbs (2000) for Germany. To simplify matters, the paper broadly follows Hibbs (2000). We use, if possible, the same test variables with identical text headings as Hibbs (2000). Section 2 presents results for the model as applied to Ger-

²Cusack (1999), Feld and Kirchgässner (2000) and Geys and Vermeir(2008) use popularity ratings as well.

³1. A party has to get 5 percent or three seats in single-seat constituencies to get the proportional share. 2. A seat won in a single-seat constituency is guaranteed. 3. The proportional share is calculated with reference to single states.

many. In Section 3 we examine the stochastic properties of our explanatory variables. Section 4 shows that other variables that might be useful in explaining election results can be omitted. Section 5 summarizes the results.

2 The Model

The Bread and Peace model assumes that growth of real disposable personal income per capita is the best single-variable election predictor because real disposable personal income includes income from all market sources and is adjusted for inflation, taxes, government transfer payments, and population growth. It also includes the income effects of unemployment.

To determine the election result we define as vote share the share of votes⁴ for parties that were members of the ruling coalition in the legislative period prior to the election. Hibbs (2000) and Fair (1978) use the two-party vote share in their estimations to incorporate the effect whereby there are only two presidential candidates, but sometimes there is a third. They implicitly accumulate votes for the third candidate in proportion to the votes for candidates of the Republican and Democrat parties. This is appropriate for the U.S., but is not necessary for the proportional system used in Germany whereby a voter who wants to support the government may vote for a small coalition party.

We exclude the 1969 and 1983 election terms. From 1966 to 1969 there was a grand coalition of both large parties and therefore even voters disappointed with the economic growth probably voted for one of these parties. In 1983 the government coalition was only in office for 6 months because one party switched coalitions during the term, and therefore a vote for the current government could have been a vote against the low performance of its predecessor.

The equation used to generate the data depicted in Figure 1 is:

$$V_t = \beta_0 + \beta_1 \left(\frac{f_t \Delta \ln R_t + \sum_{j=1}^{l_t} \lambda^j \Delta \ln R_{t-j}}{f_t + \sum_{j=1}^{l_t} \lambda^j} \right) + \beta_2 \text{DUR}, \quad (1)$$

where

- V is the sum of vote shares of the parties making up the governing coalition at the time of the election.

⁴We use the share of valid “Zweitstimmen”.

- R is the per capita growth in disposable personal income deflated by the consumer price index, and $\Delta \ln R_t$ is the annualized quarter-on-quarter percentage rate of growth, $\Delta \ln R_t = \ln(R_t/R_{t-1}) * 400$ expressed in annualized percentage points (multiplication by 400).
- l_t is the number of quarters from the last election to the current election t , excluding the quarter of and the quarter after the previous election.
- f_t is a variable that captures the weight of the election quarter and equals the fraction of elapsed days on election day in that quarter to the number of all days in the quarter.
- $\lambda = 0.95$ measures the discounting of past events by voters.
- $f_t + \sum_{j=1}^{l_t} \lambda^j$ is a normalizing constant, so that β_1 registers the response of votes to movements in the weighted average of real income growth rates.
- DUR is a dummy variable (defined as in Fair 1996, p. 95) that equals 1 only if the chancellor is seeking re-election for the third time and 1.25 if the chancellor is seeking re-election for the fourth time. Before 1990, East German citizens were not allowed to cast a vote for the Bundestag because the former GDR (East Germany) was an independent state. Therefore, in 1994 chancellor Kohl sought re-election for the third time in the former West Germany (approximately 83 percent of the voters) but for the first time in East Germany (approximately 17 percent of the voters). To capture reunification, the DUR variable is 0.83 for 1994 and 1.0375 for 1998, i.e. Fair's value multiplied by 0.83.

The parameters used to draw the trend line in Figure 1 are $\beta_0 = 44.99$, $\beta_1 = 1.98$ (as estimated in Table 1) and $\beta_2 = 0$ because DUR = 0 for most elections. To demonstrate the attrition-of-power effect in 1994 and 1998, the predicted vote shares for these years (using the estimated DUR variable) are indicated by triangles. Furthermore, results without the DUR variable are presented in Table 7 in the Appendix. Considering the time period from 1972 to 2005, a coalition of parties that offer average growth during the term earns a vote share of 47.96 percent and each additional percentage point of growth adds 1.98 percentage points in votes.

Because quarterly data for per capita disposable personal income are not available prior to 1970, we used yearly data to calculate Figure 2. The

Figure 1: Weighted-average real per capita growth in disposable income and vote share of the incumbent party during 1972–2005 (quarterly data).

equation used to generate the data depicted in Figure 2 is:

$$V_t = \beta_0 + \beta_1 \left(\frac{f_t \Delta \ln R_t + \sum_{j=1}^{l_t} \lambda^j \Delta \ln R_{t-j}}{f_t + \sum_{j=1}^{l_t} \lambda^j} \right) + \beta_2 \text{DUR}, \quad (2)$$

where definitions are as for Equation (1) with the exception of:

- R is the per capita growth in disposable personal income deflated by the consumer price index, and $\Delta \ln R_t$ is the percentage rate of growth, $\Delta \ln R_t = \ln(R_t/R_{t-1}) * 100$.
- l_t is the number of years from the last election to the current election t .
- f_t is a variable that captures the weight of the election year and equals the fraction of elapsed days on election day in that year to the number of all days in the year.
- $\lambda = 0.66$ measures the discounting of past events by voters.

Incumbent vote share V	1972–2005	$N = 9$ elections	
	$R^2=0.79$	Adj. $R^2=0.72$	Root MSE=2.17
	Coef. estimate	Std. error	p-value
Constant β_0	44.99	1.87	.0000
Weighted-average per capita real disposable personal income growth rate, % (β_1)	1.98	.53	.0094
Chancellor for re-election more than twice DUR (β_2)	-5.21	2.31	.066

Table 1: Model equation estimates for quarterly data

- $f_t + \sum_{j=1}^{l_t} \lambda^j$ is a normalizing constant, so that β_1 registers the response of the vote share to movements in the weighted average of real income growth rates.
- DUR is defined as for Equation (1) and therefore equals 1 in 1961 because the German chancellor Herr Adenauer was seeking re-election for the third time.

The parameters used to draw the trend line in Figure 2 are $\beta_0 = 47.77$, $\beta_1 = 1.62$ (as estimated in Table 2) and $\beta_2 = 0$ because DUR = 0 for most elections. To demonstrate the attrition-of-power effect in 1961, 1994 and 1998, the predicted vote shares for these years (using the estimated DUR variable) are indicated by triangles. The results are shown in Table 2. Furthermore, results without the DUR variable are presented in Table 6 in the Appendix.

Incumbent vote share V	1953–2005	$N = 13$ elections	
	$R^2=0.78$	Adj. $R^2=0.73$	Root MSE=3.36
	Coef. estimate	Std. error	p-value
Constant β_0	47.77	1.86	.0000
Weighted-average per capita real disposable personal income growth rate, % (β_1)	1.62	.35	.0010
Chancellor for re-election more than twice DUR (β_2)	-8.33	2.65	.0104

Table 2: Model equation estimates for yearly data

The estimates without the DUR variable for the time periods 1972–

Figure 2: Weighted-average real per capita growth in disposable income and vote share of the incumbent party during 1953–2005 (yearly data).

2005 (Table 7 in the Appendix) and 1953–2005 (Table 8 in the Appendix) show that the coefficient estimates for the constant and the personal income growth rate are in the range of one standard error of each other. This result does not hold if we include the DUR variable. The attrition-of-power effect for the 1961 election seems to be different to the effect in 1994 and 1998. Chancellor Adenauer’s attrition-of-power effect in 1961 is greater than that for Chancellor Kohl in the 1994 and 1998 elections (even if adjusted for reunification). Therefore, when we measure the attrition-of-power effect using only one dummy variable, we estimate the average effect, i.e. some values are above and some are below the average. For the 1998 election the estimated DUR effect is less than the actual value for quarterly data and higher in the case of annual data (Figures 1 and 2). In the case of quarterly data, the DUR dummy captures the average effect of 1994 and 1998, so the triangle point is lower than the actual 1994 value and higher than the actual 1998 value. For yearly data the DUR variable captures the average attrition-of-power effect for 1961, 1994 and 1998. Since the attrition-of-power effect seems to be greater in 1961 than in 1994 and 1998, the average value for quarterly data is greater (larger negative term). As a result, we obtain a lower estimate for 1998, as shown in Figure 2. Therefore, we are reluctant

to specify the attrition-of-power effect for Germany.

Even though the political systems of the U.S. and Germany are quite different, our parameter estimates are quite similar to the results of Hibbs (2000, 2008). Comparing our results to those of Hibbs (2008) for 1952–2005 reveals that the constant for Germany is approximately one standard error smaller than the constant for the U.S. The reason could be that Hibbs uses the two-party vote share and Germany has a multi-party system. There is a difference in the parameter for the weighted-average growth rate of per capita real disposable personal income, which is approximately two-fold greater for the U.S. than for Germany. One reason for the difference could be that the U.S. and Germany use opposing political systems. Even though the weighted-average per capita real disposable personal income growth is the only economic variable that explains vote shares in both countries, in Germany there are more non-economic topics that are important to voters.

To estimate the weighting parameter λ we cannot use the non-linear estimation approach used by Hibbs (2000, 2008), which depends on a fixed period over which the weighted average of disposable income growth has to be calculated. In the U.S. the election term is always 15 quarters (16 quarters for the presidential term minus the inauguration quarter) whereas in Germany it varies from term to term. For instance, the 2005 election term consisted of 11 quarters, the 2002 election term consisted of 15 quarters and the 1998 election term consisted of 14 quarters. Therefore, the Hibbs (2000, 2008) method for estimating λ is not applicable and we have to determine λ manually. We tested different values for λ in the range 0.00–1.00 and found that $\lambda = 0.95$ minimizes the sum of squares of residuals for quarterly data and $\lambda = 0.66$ (which corresponds to a quarterly value of at least 0.901) for annual data. The Hibbs (2000) value is 0.909 and he cannot reject the $\lambda = 1$ hypothesis.

Table 6 in the Appendix shows that the largest prediction errors occur for 1957, 1961, and 2005. In 1957 the government profited from the launch of a generous pay-as-you-go pension system. In the 1961 election one of the opposition parties (FDP) campaigned to enter a coalition with the incumbent party to get rid of the incumbent chancellor, and obtained a vote share approximately corresponding to the sum of the prediction error and the attrition-of-power effect. The election in 2005 was early because the chancellor had lost a vote of confidence.

The bread and peace model is of significance not only because it identifies fundamentals that are important for election results, but also because it makes it clear that no other economic variable adds value or significantly perturbs its coefficients. Furthermore, Hibbs (2008) explains election out-

comes in terms of objectively measured political-economic fundamentals and does not use dummy variables that are coded arbitrarily. However, the argument that voters eventually tire of a politician or a party cannot be rejected (Abramowitz 1988, Campbell and Wink 1990, Haynes and Stone 1994), especially for the German elections of 1961 and 1998. Therefore it is not surprising that attrition of power is an additional variable explaining German election results. Fair (1996, p. 95) uses a duration variable DUR that increases by $k = 0.25$ for each additional consecutive term of office for a party, starting with a value of 1 if the party has been in power for three consecutive terms. However, we define DUR in terms of the chancellor rather than the party or coalition in office. The U.S. president is not prone to the same attrition of power as a German chancellor because the U.S. president can be re-elected just once, whereas a German chancellor can hold office as long as his or her coalition wins majorities.

On the other hand it is impossible to identify statistically a peace effect in Germany. The number of German military fatalities due to unprovoked, hostile deployment of German armed forces in foreign conflicts not sanctioned by a formal parliamentary declaration of war, which is the Hibbs (2008) definition of the peace variable, is zero for the whole period. Fair (1996) also corrects for war years, but defines war elections as dominated by World War I or II. The period in the present study does not cover this time. To summarize, it is impossible to confirm the peace part of the bread and peace model for Germany.

3 Stochastic properties of real disposable personal income per capita

In this study, as usual when testing vote share functions, the number of observations is rather small. Therefore, it is of particular importance to take into account the stochastic properties of the dependent variable. We have estimated the equation

$$\Delta \ln R_t = \alpha + \delta t + \gamma \ln R_{t-1} + \sum_{i=2}^p \beta_i \Delta \ln R_{t-i+1} + r_t \quad (3)$$

to test for unit roots using the augmented Dickey and Fuller (1979) method. The estimated values for α , δ , and γ are shown in Table 3, with lag lengths reported in column p of the table. First we check for the deterministic trend in the estimated model. Regression 1 shows that the δ term is insignificant, i.e. there is no deterministic trend in the real disposable income per capita

growth. Therefore, we omit the trend term in regressions 2 and 3. In regressions 2 and 3, if $\gamma = 0$, the series has a unit root, which means that it is non-stationary. The results for regression 2 show that the t -value of γ is less than the ADF critical value. Therefore, we accept the null hypothesis that the series has a unit root. To make the series stationary, we take the first difference of the log per capita disposable income, i.e. the growth in real per capita disposable income. The test result for regression 3 shows that the t -value of γ is greater than the ADF critical value. This implies that growth in real per capita disposable income is stationary. It follows that the quarter-to-quarter changes in log real disposable income per capita growth $\Delta \ln R_t$ are unforecastable, apart from an annualized drift rate α of approximately 0.23 percent per quarter. Therefore, r_t can be interpreted as news in real disposable income per capita growth rates that are permanently embodied in future real income stocks $\ln R$. Voters reward or punish the incumbent party at election time by evaluating the good or bad news that represents changes to the time path of mean real disposable personal income.

Model: $\Delta \ln R_t = \alpha + \delta t + \gamma \ln R_{t-1} + \sum_{i=2}^p \beta_i \Delta \ln R_{t-i+1} + r_t$							
	α	δ	γ	p	$Adj R^2$	$LM\chi^2 sig. level$	ADF test value
1.	0.47 (1.58/0.12)	0.00009 (0.86/0.39)	-0.055 (-1.54/0.12)	4	0.87	0.28	-3.43
2.	0.23 (1.92/0.05)		-0.03 (-1.89/0.06)	4	0.86	0.36	-2.88
3.	0.003 (1.73/0.08)		-1.39 (-5.38/0.0000)	3	0.95	0.12	-2.88

Notes: Values in parentheses are (t -ratio/significance level).
1991:4, the first period of the revised disposable income, is omitted.

Table 3: Stochastic properties of the log real disposable personal income growth per capita (1970:01–2005:04)

Table 4 supplies additional evidence that log real disposable income per capita growth rates are unforecastable. Regressions 1, 2 and 3 show that runs of good and bad news have no systematic relationship to the party of the chancellor. If this were not the case, a voter motivated by real income performance would be endowed ex-ante with valuable information about the economic competence of candidates. The results for regression 4 indicate that the performance of incumbent parties also yields no useful information about likely growth rate deviations from drift immediately following their re-election. To summarize this section, even though the number of observations is rather small, there is no indication that the estimates are biased or inconsistent.

$$\Delta \ln R_t - \alpha - \gamma \ln R_{t-1} - \sum_{i=2}^p \beta_i \Delta \ln R_{t-i+1} = r_t$$

$$r_t = C + PoliticalPeriods_{t-1}$$

	C	CDU term	SPD term	Terms following party re-election
1.	-0.001 (-0.56/0.57)	0.003 (0.80/0.42)		
2.	0.002 (0.56/0.57)		-0.002 (-.79/0.42)	
3.		0.002 (0.81/0.42)	-0.002 (-0.75/0.45)	
4.	0.003 (0.99/0.32)			-0.004 (-1.14/0.25)

Notes: Values in parentheses are (*t*-ratio/significance level).
1991:4, the first period of the revised disposable income, is omitted.

Table 4: Election terms and per capita real disposable personal income growth rate “news” 1970:1–2005:4

4 Omitted variables

To test the robustness of the estimated model, we investigated a number of variables other than disposable income growth and duration that are highlighted in the literature on vote shares. The results of these regression experiments are shown in Table 5. The second column of each row reports parameter estimates, *t*-ratios and significance levels (*p*-values) for the additional test variable. The third column gives the significance level for the null hypothesis of parameter equivalence between the bread, peace and attrition of power model coefficients obtained for each test regression equation and the corresponding bread and peace estimates in Table 1.⁵ All baseline variables remain significant upon introduction of the following variables with the exception of old news.

Old news In our model we assume that backward-looking voters review the whole election period but ignore economic growth that occurred earlier. Therefore, we have to test if economic performance prior to the last election influences the voting decision in the current election. As in Hibbs (2000), we use the lagged incumbent parties vote share, which summarizes the economic performance of the pre-pre-election period, termed “old news”, as the test variable. The coefficient estimate of

⁵Quarterly data are not available prior to 1970, and therefore the model robustness tests are based on the data set for 1972–2005.

old news reveals that there is no spillover effect of past performance of incumbent parties on current vote share. The coefficient estimate for the vote share of the incumbent party in the previous election is essentially zero and the p-value for the hypothesis of joint parameter equivalence is 0.55.⁶

Inflation and unemployment From the beginning of voting economics, inflation and unemployment have been the most popular measures of performance of incumbents parties and voters since they benefit and punish the government, respectively. Here we included the weighted average inflation and weighted average unemployment over the term as an additional variable. Both variables were not significant and did not add value to the earlier estimated model in Table 1. Similarly, a change in unemployment is redundant, with a non-significant t-value, and a p-value of 0.99 shows the parameter equivalence to the estimates in Table 1.

Fair's economy Test variables 5,6 and 7 are Fair's three well-known variables: $g3$, the average growth rate of real per capita GDP in the first three quarters of the election year; p , the absolute value of inflation over the election term; and n -good, the number of "good news" quarters during the term in which annual GDP growth exceeds potential GDP growth, which we calculate using a Rodrick-Prescott 100 filter.⁷ The result demonstrates that these three variable adds no explanatory power to the estimated regression. However, the "good news" variable is significant if we define a reference value to make it significant or define it as the number of quarters in which GDP growth is higher than average growth.⁸ Test regressions 5, 6 and 7 demonstrate that the Fair variables do not add any value to the Germany bread and peace model.

Macroeconomic volatility In the literature (Cameron 1978, Rodrik 1999)

⁶Both, the coefficient for the old news variable and the constant become insignificant. However, the coefficients of disposable income growth and reelection dummy remain significant. Furthermore, if we use annual data, all four variables found to be significant but coefficients value changes.

⁷Since GDP growth patterns in Germany are dynamic over time in the sense that average growth was approximately 3.35 before reunification in 1991 and approximately 1.18 thereafter, we have incorporated the concept of good-news quarters as quarters with growth greater than potential output growth.

⁸Fair uses a reference value of 3.2 (and 2.9 in some cases) without reference to fundamentals, but only to obtain a better fit.

the macroeconomic stability of economic wellbeing is identified as another important variable for democratic political outcomes. Following Hibbs (2000) we tested volatility as the standard deviation of disposable income growth over the term in test regression 8. Volatility was also insignificant and the p-value demonstrates parameter equivalence to the coefficient estimates in Table 1. We also tested volatility based on inflation, but again obtained insignificant results.

Fiscal conservatism Pelzman (1992) found that each percentage point of growth in real federal spending per capita sustained for a year decreases the vote share of the incumbent party in presidential elections by more than 3 percentage points. The reason is that voters realize that additional fiscal expenditure will create excess tax burdens on them. Test regressions 9 and 10 demonstrate that cumulative changes in real per capita expenditure over the term and cumulative changes in government spending in proportion to GDP had no significant impact on the vote share of the incumbent coalition.

Changes in wealth: Stock prices Fama (1990) and Schwert (1990) propose that stock price change is a common indicator of investor market sentiment and forward macroeconomic expectations. Gleisner (1992) and Haynes and Stone (1994) report that each percentage point increase in the Dow Jones Industrial Average registered between January and October of the election year yields a vote share harvest of between 0.4 and 0.7 percentage points for the incumbent party's presidential candidate. To test the sensitivity of vote share to market sentiments and macroeconomic expectations, we used the DAX30 index. Conditioned on the estimated bread and peace model test regression 11, we find that stock price changes have no significant impact on the vote share of the incumbent coalition.

Interest rate spread Forward-looking voters may use interest rate spread as a predictor of output changes in advance (Estrella and Hardouvelis 1991, Estrella and Mishkin 1997), i.e., they expect that the higher the interest rate spread, the higher will be future output growth and lower will be the future probability of a recession. The argument is endorsed by Berry et al. (1996), who find evidence that interest rate spread affects employment, growth and inflation, which in turn directly or indirectly affects voter behavior. Combining forward-looking voters and interest spread as an indicator of future growth, it follows that the higher the interest rate spread, the higher would be the vote share

of the incumbent's party. In the present study, interest rate spread is calculated as the difference between the long-term (10-year) bond yield and the short-term bond yield (bonds with a 1-year maturity period). Test regression results 12 shows that interest rate spread has no significant impact on the estimated vote share in Table 1.

Model: $V_t = \beta_0 + \beta_1 \left(\frac{f_t \Delta \ln R_t + \sum_{j=1}^{l_t} \lambda^j \Delta \ln R_{t-j}}{f_t + \sum_{j=1}^{l_t} \lambda^j} \right) + \beta_2 \text{DUR} + \beta_3 \text{test variables}$

Test variable(s)	Test variable parameter estimates (t-ratio/signif. level)	Signif. level for equivalence of $\hat{\beta}_0, \hat{\beta}_1$, to benchmark estimates in Table 1 row 1
1. Old news (Incumbent coalition's vote share at last election)	0.35 (1.16/0.29)	0.55
2. Inflation	0.12 (0.29/0.78)	0.96
3. Unemployment rate	-0.17 (-0.48/0.65)	0.90
4. Change in unemployment	-0.25 (-0.43/0.68)	0.97
5. Election year output growth	-0.08 (-0.17/0.86)	0.98
6. Inflation over the term	0.13 (0.89/0.41)	0.76
7. Number of high-growth quarters, good news	0.53 (0.73/0.49)	0.78
8. Volatility (standard deviation) of $\Delta \ln R$ over the term	0.48 (-0.035/0.97)	0.69
9. Per capita real govt. expenditure over the term	-0.006 (-0.18/0.86)	0.99
10. Govt. expenditure in proportion to GDP over the term	-0.08 (-1.87/0.11)	0.99
11. Stock prices: percent change in DAX30 for 10 months prior to the election month	-0.067 (-1.77/0.13)	0.67
12. Average yield spread (10-year bonds rate minus 1-year bond rate) during the 3 months following the election	-0.83 (-0.60/0.57)	0.92

Table 5: Robustness of the model to additional variables

5 Conclusions

In Germany, the votes in general elections are determined by the weighted-average growth of real per capita disposable income during the election term. Considering the time period from 1972 to 2005, a coalition of parties that offer average growth during the term earns a vote share of 47.96 percent and each additional percentage point of growth adds 1.98 percentage points of votes. This result is in line with the Hibbs (2000, 2008) bread and peace model for U.S. presidential elections. However, the effect on the vote share is smaller in Germany than in the U.S., arguably because the political systems are very different or economic variables are not as important in Germany. Furthermore, in the 1961, 1994 and 1998 elections, the vote share was significantly lower because the chancellor was seeking re-election after more than two terms in office and was a victim of the attrition-of-power effect. This result coincides with the Fair (1996) “duration” effect and the time-for-change effect of Abramowitz (1988, 2001). It is impossible to identify statistically a peace effect in Germany because the number of German military fatalities due to unprovoked, hostile deployment of German armed forces in foreign conflicts not sanctioned by a formal parliamentary declaration of war is zero for the time period considered in this paper, i.e. after World War II. As in Hibbs (2000), no other economic variables add value or significantly perturb the equation’s coefficients.

Appendix

Election Year	Incumbent parties	% incumbent parties	% predicted vote	Prediction error	Weighted average real income growth	real income growth effect on votes	Attrition of power	Attrition of power effect on votes
1953	CDU/FDP/GB/DP	63.9	66.06	2.16	11.31	18.32	0	0
1957	CDU/FDP/GB/DP	65.9	60.44	-5.46	7.84	12.70	0	0
1961	CDU	45.3	49.98	4.68	6.52	10.56	1.00	-8.33
1965	CDU/FDP	57.1	54.27	-2.83	4.02	6.51	0	0
1972	SPD/FDP	54.2	56.05	1.85	5.12	8.29	0	0
1976	SPD/FDP	50.5	51	0.50	2.00	3.23	0	0
1980	SPD/FDP	53.5	51.75	-1.75	2.46	3.99	0	0
1987	CDU/FDP	53.4	53.95	0.55	3.82	6.18	0	0
1990	CDU/FDP	54.8	52.33	-2.47	2.82	4.56	0	0
1994	CDU/FDP	48.3	44.20	-4.10	2.07	3.35	0.83	-6.9
1998	CDU/FDP	41.3	40.08	-1.22	0.59	0.95	1.0375	-8.6
2002	SPD/Grüne	47.1	48.14	1.04	0.23	0.38	0	0
2005	SPD/Grüne	42.3	49.37	7.07	0.99	1.61	0	0

Table 6: Votes, predictions and effects of fundamental determinants in German elections (fits and effects computed from equation estimates in Table 2.)

Incumbent vote share V	1972–2005		$N = 9$ elections	
	$R^2=0.62$		Adj. $R^2=0.57$	Root MSE=2.95
	Coef. estimate		Std. error	p-value
Constant β_0	43.27		2.15	.0000
Weighted-average per capita real disposable personal income growth rate, % (β_1)	2.20		0.64	.0115

Table 7: Model equation estimates for quarterly data without DUR

Incumbent vote share V	1953–2005	$N = 13$ elections	
	$R^2=0.56$	Adj. $R^2=0.52$	Root MSE=4.74
	Coef. estimate	Std. error	p-value
Constant β_0	45.37	2.29	.0000
Weighted-average per capita real disposable personal income growth rate, % (β_1)	1.76	0.46	.0031

Table 8: Model equation estimates for yearly data without DUR

Data Variables and Sources

Incumbent parties vote	percentage share	Der Bundeswahlleiter
Personal Disposable Income	Mrd in Euro	Statistisches Bundesamt
Population	thousand	Statistisches Bundesamt
Consumer Price Index	Base 2000 =100	Deutsche Bundesbank
Gross Domestic Product	Euro Billions	Deutsche Bundesbank
Govt. Expenditure	Euro Billions	Deutsche Bundesbank
Unemployment Rate	in percent	Deutsche Bundesbank
DAX 30 Index	in percent	Deutsche Bundesbank
Bonds yields (1 year and 10 years)	Yields	Deutsche Bundesbank

Table 9: Data Variables and Sources

References

- Abramowitz, Alan I. (1988), An improved model for predicting presidential election outcomes, *Political Science and Politics* 21, 843–847.
- Abramowitz, Alan I. (2001), The Time for Change model and the 2000 election, *American Politics Quarterly* 29, 279–282.
- Berry, Brian, Euel Elliott and Edward J. Harpham (1996), The yield curve as an electoral bellwether, *Technological Forecasting and Social Change*, 51, 281–294.
- Campbell, James E. and Kenneth A. Wink (1990), Trial-heat forecasts of the presidential vote, *American Politics Quarterly* 18, 251–269.
- Cameron, David (1978), The expansion of the public economy. *American Political Science Review* 72, 1243–1261.
- Cusack, Thomas R. (1999), The shaping of popular satisfaction with government and regime performance in Germany, *British Journal of Political Science* 29, 641–672.
- Downs, A. (1957). *An Economic Theory of Democracy*. New York: Harper & Row.
- Dickey, D. A., and W. A. Fuller (1979). Distribution of estimators for autoregressive time series with a unit root, *Journal of the American Statistical Association* 74, 427431.
- Drazen, Alan (2000), *Political Economy in Macroeconomics*. Princeton University Press.
- Estrella, Arturo and Gikas A. Hardouvelis (1991), The term structure as a predictor of real economic activity, *Journal of Finance* 46, 555–576.
- Estrella, Arturo and Frederic S. Mishkin (1997), The predictive power of the term structure of interest rates in Europe and the United States: Implications for the European Central Bank, *European Economic Review* 41, 1375–1401.
- Fair, Ray C. (1978), The effect of economic events on votes for president, *Review of Economics and Statistics* 60, 159–173.
- Fair, Ray C. (1996), Econometrics and presidential elections, *Journal of Economic Perspectives* 10, 89–102.
- Fama, Eugene F. (1990), Stock returns, expected returns, and real activity, *Journal of Finance* 45, 1089–1108.
- Feld, Lars P. and Gebhard Kirchgässner (2000), Official and hidden unemployment and the popularity of the government: An econometric analysis for the Kohl government, *Electoral Studies* 19, 333–347.
- Frey, Bruno S. and Hermann Garbers (1972), *Der Einfluss wirtschaftlicher Variabler auf die Popularität der Regierung — eine empirische Analyse*,

- Jahrbücher für Nationalökonomie und Statistik 186, 281–295.
- Frey, Bruno S. and Friedrich Schneider (1979), An econometric model with an endogenous government sector, *Public Choice* 34, 29–43.
- Geys, Benny and Jan Vermeir (2008), The political cost of taxation: New evidence from German popularity ratings, *Electoral Studies* 27, 663–648.
- Gleisner, Richard F. (1992), Economic developments of presidential election: The Fair model, *Political Behavior* 14, 383–394.
- Haynes, Stephen E. and Joe A Stone. (1994), Why did economic models falsely predict a Bush landslide in 1992? *Contemporary Economic Policy* 12, 123–130.
- Hibbs, Douglas A. (1982), President Reagan’s mandate from the 1980 elections: A shift to the right? *American Politics Quarterly* 10, 387–420.
- Hibbs, Douglas A. (2000), Bread and peace voting in US presidential elections, *Public Choice* 104, 149–180.
- Hibbs, Douglas A. (2006), Voting and the macroeconomy, in: D. Wittman and B. Weingast (Eds.), *The Oxford Handbook of Political Economy*, pp. 565–586, Oxford University Press.
- Hibbs, Douglas A. (2008), Implications of the Bread and Peace model for the 2008 US presidential election, *Public Choice* 137, 1–10.
- Key, V. O. (1966), *The Responsible Electorate*. New York: Vintage.
- Kirchgässner, Gebhard (1974), Ökonometrische Untersuchungen des Einflusses der Wirtschaftslage auf die Popularität der Parteien, *Schweizerische Zeitschrift für Volkswirtschaft und Statistik* 110, 409–445.
- Kirchgässner, Gebhard (1985). Rationality, causality and the relation between economic conditions and the popularity of parties. An empirical investigation for the Federal Republic of Germany, 1971–1982, *European Economic Review* 28, 243–268.
- Kramer, G. H. (1971), Short-term fluctuations in U.S. voting behavior, 1896–1964, *American Political Science Review* 65: 131–143.
- Lewis-Beck, Michael S. (1988), *Economics and Elections: The Major Western Democracies*. Ann Arbor: University of Michigan Press.
- Lewis-Beck, Michael S. and Martin Paldam (2000), Economic voting: an introduction, *Electoral Studies* 19, 113–121.
- Lewis-Beck, Michael S. and Mary Stegmaier (2007), Economic Models of Voting, in: Dalton, Russel J. and Hans Dieter Klingemann (eds.), *The Oxford Handbook of Political Behavior*, Oxford University Press, 518–537.
- Mueller, Dennis C. (2003), *Public Choice III*, Cambridge University Press.
- Nannestad, Peter and Martin Paldam (1994), The VP-function: A survey of the literature on vote and popularity functions after 25 years, *Public*

Choice 79, 213–245.

Pelzman, Sam (1992), Voters as fiscal conservatives, *Quarterly Journal of Economics* 107, 327–361.

Ramsey, J. B. (1969), Tests for Specification Errors in Classical Linear Least Squares Regression Analysis, *Journal of the Royal Statistical Society: Series B* 31, 350–371.

Rodrik, Dani (1999), Why do open economies have bigger governments? *Journal of Political Economy* 106, 997–1032.

Schwert, G.W. (1990), Stock returns and real economic activity: A century of evidence, *Journal of Finance* 45, 1237–1257.

TU Braunschweig, Economics Department, Working Paper Series

For a complete list of Working Papers published by TU Braunschweig, Economics Department, please visit the Department's website (<http://www.tu-braunschweig.de/vwl>)

01 „Crunch Time: A Policy to avoid the "Announcement Effect" when Terminating a Subsidy“
by Marc Gürtler and Gernot Sieg, May 2008

02 „Eine ökonomische Analyse einer Ausweitung des Arbeitnehmer-Entsendegesetzes“
by Uwe Kratzsch, June 2008

03 „Bread, peace and the attrition of power: Economic events and German election results“
by Irem Batool and Gernot Sieg, October 2008

04 „Grandfather rights in the market for airport slots“
by Gernot Sieg, November 2008