
Maria Demertzis (maria.

demertzis@bruegel.org)

is a Research Fellow at

Bruegel. Guntram B.
Wolff (guntram.wolff@

bruegel.org) is the Director

of Bruegel.

This is the background paper

for the presentation given

at the informal ECOFIN in

Bratislava on 9 September

2016. A shortened version

of this paper was circulated

to the Ministers and is also

available for download on

the Bruegel website.

Executive Summary

A monetary union without fiscal union is generally considered to be incomplete. We con-

sider three steps for increasing the centralisation of fiscal functions, and discuss the prerequi-

sites for moving forward at each one. Above all, fiscal integration is a matter of trust, which is

currently at a low level.

The first step would be to complete banking union and establish a more credible no-bail-

out clause. The conditions for addressing the fiscal dimensions of banking union are a dena-

tionalisation of the banking policy framework – including as regards exposure to sovereign

debt – addressing non-performing loans and legitimising the fiscal backstop.

The second step would move on from the first by adding funds for public goods and in-

vestment in the EU. This step would create a re-insurance framework to help euro-area coun-

tries absorb large shocks. We consider a review of the EU budget and additional resources as

conditions for this scenario. A system of check and balances is important. Last, we consider

structural convergence to better deal with shocks as an essential prerequisite for mechanisms

to cope with large shocks.

The last step constitutes our analytical benchmark as it would move substantial govern-

ment spending to the central level. This would allow euro-area fiscal stabilisation to be fully

centralised. To enable this scenario, real economic differences between countries need to be

lower, and a proper political union would need to be established, with legitimacy and a level

of political integration very different from the situation today.

Policy Contribution
Issue n˚14 | 2016 What are the prerequisites for

a euro-area fiscal capacity?
Maria Demertzis and Guntram B. Wolff

2 Policy Contribution | Issue n˚14 | 2016

1. Introduction
The debate on what kind of fiscal union is needed for Europe’s monetary union dates back

to before the start of Economic and Monetary Union (EMU) (Eichengreen and von Hagen,

1996) and re-emerged with the more recent crisis1. One view is that fiscal union for the euro

area was rejected before monetary union started because it would have required political

union, which member states did not want. But the view held by others, perhaps most notably

former German chancellor Helmut Kohl, was that the euro would ultimately lead to irreversi-

ble European unification (Mody, 2014).

Historical-comparative research typically finds that monetary and fiscal unions go hand in

hand. Functioning federations require at a minimum a credible no-bailout clause for sub-fed-

eral debt and a central budget that provides federation-wide public goods and services. The

central budget is decided on by way of appropriate mechanisms that ensure political legiti-

macy. In established political unions, this central budget is typically large enough to provide

fiscal stabilisation (Bordo et al, 2011).

The United States of the founding fathers often serves a yardstick of comparison for the

EU. But such comparisons have limitations2. The level of political integration that already

existed in the US, the relatively small debt markets and the unsophisticated nature of the

financial system at the time mean that such comparisons are not entirely relevant to the euro

area. Furthermore, since US states had an overall small government sector, it was a compara-

tively small step to add the federal layer. But in the euro area, government spending is much

larger, at between 40 percent and 58 percent of GDP. If fiscal union is to be understood as a

centralisation of fiscal policy, one would have to discuss the shifting of significant spending

from the national to the union-wide level.

Discussing fiscal union is not easy in current circumstances. Trust in the European Union

has fallen in recent years and remains at low levels (Figure 1). But some survey evidence sug-

gests that support for the EU has risen in a number of countries after the Brexit vote3. Never-

theless, the United Kingdom’s vote to leave the EU is often interpreted as a pushback against

far-reaching integration steps4, though there is a counter view that the only way to salvage the

monetary union project is to undertake further integration steps to improve its performance5.

But there is substantial intellectual disagreement on what further integration steps would

actually be helpful and necessary6.

In our assessment, the current euro-area institutional set-up has a number of key prob-

lems. The current fiscal rules are not implemented7, they lack credibility and do not achieve

the optimal combination of fiscal sustainability and fiscal stabilisation. The EU’s fiscal

framework has also been shown to suffer from significant measurement problems (Claeys

and Darvas, 2015). A further problem is the absence of the definition of a fiscal policy stance

for the euro area as a whole in a situation in which the effectiveness of monetary policy is con-

strained by the zero lower bound (Benassy-Quéré et al, 2016). Trust is missing that necessary

fiscal buffers are available to enable national automatic stabilisers to play their role in case of

a shock. Risk-sharing between countries to cater for large national shocks is limited. Never-

1 See for example Marzinotto, Sapir and Wolff (2011); PIsani-Ferry, Vihriälä and Wolff (2013); von Hagen (2014); Be-
nassy-Quéré, Ragot and Wolff (2016); Macron and Gabriel (2015); van Rompuy (2012); Eichengreen and Wyplosz (2016);
Mody (2015).
2 Frieden (2016) and Henning and Kessler (2012) provide overviews.
3 According to surveys from YouGov, support for remaining in the EU increased relative to leave in Germany, Finland, France
and Sweden, while it decreased in Denmark, between end-May and end-July 2016.
4 See Tusk (2016); Schäuble (2016).
5 See Gabriel and Schulz (2016); Verhofstadt (2016).
6 Baldwin and Giavazzi (2016) formulate an economists’ ‘consensus’ narrative. This however, is not uniformly shared, show-
ing the disagreement in academic circles.
7 Darvas and Leandro (2015) show that implementation even lacks behind the implementation of recommendations by inter-
national institutions such as the OECD.

3 Policy Contribution | Issue n˚14 | 2016

theless, there is a perception that the no-bailout clause is not credible and financial assistance

might even be given to countries with unsustainable debt.

Figure 1: Trust in the EU

-40%

-30%

-20%

-10%

0%

10%

20%

30%

N
ov

-0
3

A
p

r-
04

Se
p

-0
4

Fe
b-

05

Ju
l-

05

D
ec

-0
5

M
ay

-0
6

O
ct

-0
6

M
ar

-0
7

A
u

g-
07

Ja
n

-0
8

Ju
n

-0
8

N
ov

-0
8

A
p

r-
09

Se
p

-0
9

Fe
b-

10

Ju
l-

10

D
ec

-1
0

M
ay

-1
1

O
ct

-1
1

M
ar

-1
2

A
u

g-
12

Ja
n

-1
3

Ju
n

-1
3

N
ov

-1
3

A
p

r-
14

Se
p

-1
4

Fe
b-

15

Ju
l-

15

D
ec

-1
5

M
ay

-1
6

Source: Bruegel based on Eurobarometer. Note: Trust is measured as net trust in euro-area countries. Net trust is computed as the differ-

ence between ‘tend to trust’ and ‘tend not to trust’.

It is against this background that we discuss three progressive steps for strengthening the

fiscal framework at the euro-area level8. These lead to less interference in national fiscal pol-

icymaking thanks to a more credible no-bailout clause, increased risk sharing and different

degrees of provision of euro-area-wide public goods and fiscal stabilisation9.

2. Strengthening the euro area’s fiscal
framework in three steps

We consider increasing fiscal centralisation in three consecutive steps10. This first step can

be seen as the minimum required to put the euro area onto a more stable footing, while the

third can be seen as an analytical benchmark with a centralised fiscal budget and sufficient

resources to fulfil a stabilisation role. The second step is an intermediate one that would help

strengthen efficiency by centralising a small number of activities, establishing better provi-

sioning of European public goods and introducing elements of risk sharing for large idiosyn-

cratic shocks.

Responsibility for decision-making over fiscal policy has been and remains largely

national, despite an elaborate EU framework of fiscal rules. An effective fiscal framework

should assign responsibilities and legitimacy clearly between the European and the national

levels. This means that in extreme situations, the no-bailout clause needs to have some credi-

bility. We define the no-bailout clause in line with Article 125 of the Treaty on the Functioning

8 The three steps are comparable but not identical to those outlined in the Five Presidents’ Report: https://ec.europa.eu/priori-
ties/sites/beta-political/files/5-presidents-report_en.pdf.
9 The table in the annex summarises our three steps and lists the conditions that are needed in each case.
10 This is one of the parallels with the proposals in the Five Presidents’ Report.

4 Policy Contribution | Issue n˚14 | 2016

of the EU: it allows the possibility of providing a loan on the condition that debt is sustainable,

but it does not allow the assumption of unsustainable debt. We define credibility as the exist-

ence of a hard budget constraint, ie a financial assistance programme will only be approved

if the country passes the debt sustainability analysis11. The no-bailout clause is more credible

with greater financial stability. A fiscal backstop for the financial system and for essential

government spending (for example through a European Stability Mechanism/Outright Mon-

etary Transactions (ESM/OMT) programme) can achieve greater stability. More specifically,

to enhance financial stability, it is important to reduce the exposure of banks to sovereign

decisions and sovereign debt12.

The credibility of the no-bailout clause depends, somewhat paradoxically, on the level of

fiscal and financial centralisation. When important government functions are centralised,

it becomes easier to maintain stability in extreme situations, compared to unions in which

the sub-central level carries out almost all functions of government. The degree of fiscal and

financial centralisation and the enforcement of responsibilities at the national level are there-

fore linked.

2.1 Step A: completing banking union
Our step A would complete first and foremost the banking union. This still requires a

European Deposit Insurance System, an appropriate fiscal backstop and a further denational-

isation of banking policies, including less exposure to sovereign debt and changed bank own-

ership structures. Banking union is indispensable in a monetary union that wishes to ensure

stability, even in the face of possible sovereign debt crises. Financial stability crucially hinges

on the stability of banks. Finally, and with all of the above achieved, we would subsequently

envisage a gradual reduction in the intrusiveness of European fiscal rules and a reform of the

EU’s fiscal rules.

It is important that the ESM and OMT programme continue to exist in order to ensure that

sovereign debt is not subject to self-fulfilling liquidity crises. Sovereign debt would remain

a national responsibility and a safe asset comparable to sovereign debt outside of monetary

unions. Only, in extreme cases, if the Eurogroup/ESM decides that debt is not sustainable,

would its nature change.

This scenario would not address the problem of the macroeconomic management of the

euro area as a whole. In particular, when interest rates are at the zero lower bound, the Euro-

pean Central Bank becomes less effective in achieving its inflation target. In such situations, it

would be up to fiscal and economic authorities to support macroeconomic management with

appropriate fiscal and structural policies. But in this first step, there would be no central tool

other than monetary policy to ensure price stability. Loose fiscal policy coordination should

play a role but is unlikely to be fully up to the task.

A second problem would be that for countries that mismanage their public finances and

lose market access, there would be limited fiscal instruments other than the ESM to prevent

large, pro-cyclical fiscal tightening.

A third unaddressed problem is the absence of any financing mechanisms to provide for

commonly shared public goods, such as climate policies or security and defence measures.

2.2 Step B: Providing European public goods, financing investments and
insuring against large idiosyncratic risks

In our second step, we envisage adding a small fiscal capacity, which would fund

some European public goods, such as external and internal security, climate policies and

migration policies, beyond what is currently funded by the EU budget. The fiscal capacity

11 This condition is central to the European Stability Mechanism treaty. In practice, it is well known that debt sustainability
analysis is not clear-cut. Ultimately, markets will judge the credibility of the no-bail-out clause by not instigating a credit event.
12 Pisani-Ferry (2016). It is an open question whether the euro area needs a formal debt restructuring mechanism, with plausi-
ble arguments for and against.

5 Policy Contribution | Issue n˚14 | 2016

would also provide resources for pan-European investment. This part of fiscal union need

not be restricted to the euro area, but can involve the EU as a whole, because the public

goods are not just for the euro area. Moreover, an insurance system (for example European

unemployment reinsurance) would be established to help euro-area countries that are hit by

large shocks.

The important value added of this second step is that it would provide common solutions

to problems shared by European citizens – so truly European public goods. In addition,

depending on the way these goods are funded, the fiscal capacity could contribute to cyclical

stabilisation of the euro area as a whole. The more cyclical the revenue sources, the greater

their stabilisation properties could be. Such fiscal capacity could create a social mechanism

to mitigate the impact of major recessions on those most affected. The implied risk shar-

ing would also somewhat help with national fiscal stabilisation policies, should national

borrowing become constrained13.

But overall it is clear that this scenario does not create a fiscal capacity at the euro-area

level to manage fiscal stabilisation policies. Maintaining sound national fiscal policies would

remain crucial to allow the necessary fiscal space so that automatic stabilisers can play their

roles in full.

2.3 Step C: A true fiscal federation with spending and taxing powers at the
federal level

Our last step C, which we consider an analytical benchmark, would shift significant

spending items to the federal level in order to centralise or federalise important functions of

fiscal and public policy. This would be a much more ambitious plan that aims to apply Euro-

pean solutions in areas such as defence and social policy. The federal level would take care

of significant parts of stabilisation policy, for example through centralised unemployment

insurance, health insurance and pension system amounting to perhaps 20 percent of total

government spending. It would make the euro area’s fiscal union more comparable to the

United States, where about 65 percent of total government spending is at the federal level. The

ability to raise federal taxes and to issue federal debt would be part of this scenario. Reaching

this last step would essentially mean the end for national fiscal policy coordination. There

would be a euro-area fiscal capacity of sufficient size to deal with all aspects of the euro area’s

fiscal affairs, ie allocative, redistributive and for stabilisation purposes. National fiscal policy

would correspondingly lose importance. In this scenario, the no-bailout clause for national-

ly-issued debt would be as credible as it can get through design, and would remain central.

3 Prerequisites for each step
Achieving different levels of fiscal integration in a currency union is above all a political

question. It involves complex questions of political trust, shifting legitimacy and accounta-

bility from the national to the supra-national level, and also dealing with different citizens’

preferences. In general terms, the provision of European public goods could be done more

effectively at the European level because it could take into account the cross-border external-

ities. However, a more centralised provision of public goods may not be appropriate if citizens

have very different preferences.

The achievement of a fiscal union as described in step A boils down to managing impor-

tant transition questions but also major political questions in relation to banking policies. The

full fiscal union of the last step (C) on the other hand involves a level of political integration

13 Claeys et al (2014) computed how a European unemployment insurance scheme with a borrowing capacity could have
helped countries such as Spain during the crisis in orders of magnitude of several percentage points of GDP.

6 Policy Contribution | Issue n˚14 | 2016

that is very different from today. The second step involves difficulties that are between those

of the other two. The time horizon for the different scenarios is different. A time horizon of 2-5

years might be adequate to complete step A, while step C would serve as an analytical bench-

mark beyond the time horizon of policymakers.

3.1 Prerequisites for moving forward with step A
Step A aims to achieve less-intrusive fiscal governance on narrow budgetary matters while

Europeanising financial and in particular banking policy. Managing the transition from a

predominantly national-based banking system to a European banking policy system remains

the central question. This is an ongoing policy debate since the decision of heads of states and

government in July 2012 to “break the vicious circle between banks and sovereigns”.

Prerequisite 1: Address the fiscal dimension of a banking union
After the creation of the Single Supervisory Mechanism and the Single Resolution Mech-

anism, the debate has now shifted to the third pillar of banking union, the European Deposit

Insurance System (EDIS). The policy debates on EDIS and on the backstop to the resolution

fund are necessary but controversial because they concern the fiscal dimension of banking

union (Pisani-Ferry and Wolff, 2012). The primary role of deposit insurance is to create and

maintain trust in the financial system. Depositors’ confidence in the safety of their deposits

in banks is fundamental to financial stability and banking stability in a monetary system

based on fiat money. There are three basic arguments that call for the creation of a pooled

European insurance system (Wolff, 2016). The first is about size: insurance works better, the

greater number of banks that it covers. If insurance in a small country only covers a few banks,

a claim could increase the costs of subsequent insurance permanently, thereby imposing a

burden on the country’s banking system. Second, centralised supervision while deposit insur-

ance is decentralised is inconsistent. In extremis, national deposit insurance and national tax-

payers would have to stand ready to address problems that have arisen because of potentially

inadequate European supervision. Third, decoupling banks from sovereigns, the very aim of

banking union, requires European deposit insurance as otherwise confidence will depend

on the creditworthiness of the sovereign. European deposit insurance will therefore increase

financial stability and improve crisis management.

Prerequisite 2: Ensure that banking policy is denationalised
But EDIS and a fiscal backstop alone would not completely denationalise banking pol-

icies. Most importantly, bank exposures to sovereign debt must be reduced. Beyond that,

the debate also needs to include other policies that materially influence the health of banks,

issues such as insolvency legislation and the influence of governments over the ownership

of banks.

How can banks’ exposure to domestic sovereign debt be reduced? Reducing banks’ expo-

sure to sovereign debt is one condition for creating EDIS, as otherwise the insurance would

potentially have to cover sovereign problems. But introducing a simple exposure rule or

sovereign risk weights can create substantial problems at the point of introduction. The main

risk is that holders of weak debt would sell it, thereby triggering a sovereign debt crisis. One

option to deal with this transition problem would be to create a transitional buyer. Creation of

a joint-and-several stability fund to manage this problem has been suggested by some, but it

has been noted by others that the ECB currently is a large buyer of sovereign debt and the risk

of introducing exposure rules for banks is therefore muted14. Depending on the way banks’

debt holdings are reduced, there might be a need to either introduce preferential treatment

14 Corsetti et al (2016); Mogadham (2016). Andritzky et al (2016) propose the introduction of automatic debt restructuring
clauses as debt is rolled over. They argue that this would allow for a smooth process. However, in our view, it is unclear wheth-
er it would be possible to actually roll over legacy debt when the new debt comes with clear restructuring clauses. Moreover,
automatic debt restructuring clauses can create significant financial stability problems.

7 Policy Contribution | Issue n˚14 | 2016

of baskets of debt or to introduce safe European debt, possibly in the form of synthetic ESBies

(Brunnermaier et al, 2011).

Prerequisite 3: Address non-performing loans in the banking system
The ability of banks to withstand transition problems as banking union advances depends

on the overall state of their balance sheets. Currently, the acute problem of NPLs in a number

of countries implies that the financial system is still vulnerable to unforeseen shocks and to

new architectural demands. Certainly in transition, addressing the issue of unproductive debt

in a timely and effective way is a significant prerequisite for the completion of banking union.

Prerequisite 4: Ensure the legitimacy and accountability of the fiscal backstop
Creating such a complete banking union framework also raises issues of political account-

ability. Is the Eurogroup the right political counterpart to Europe’s single supervisor? Does

the definition of a proper European fiscal backstop not also require the creation of a political

head in charge of that backstop? Who would have the legal and political authority to authorise

funds? A possible step could be the creation of a permanent Eurogroup president, who would

be appointed by the Eurogroup and the European Parliament in euro-area composition. But

as long as the resources primarily come from national tax authorities, there will be signifi-

cant constitutional and political problems. To fully move the framework to a truly centralised

authority, a legal base would need to be established.

Prerequisite 5: Reduce interference from the centre in national fiscal policies
Finally, Europe’s current fiscal framework could also be reformed during this step. As

the prerequisites we have mentioned are put in place, the no-bailout clause would become

more credible, reducing the need for intrusive fiscal monitoring in normal times. We would

envisage a reform that pushes the responsibility for achieving sound and stable public

finances largely to the national level. Suitable rules could be defined at European level

but implemented through national institutions15. Overall, this would allow national fiscal

policies to play their fiscal stabilisation role in full, depending only on the available fiscal

space and not on political constraints arising out of the application of Stability and Growth

Pact recommendations.

3.2 Prerequisites for moving forward with step B
Building on what would have been achieved in step A, step B would allocate some fiscal

resources to the centre to provide for common public goods, to increase and finance Euro-

pean investment and to insure against large, country-specific shocks. By allocating funds to

the centre, this scenario would be a clear departure from the current system and therefore

would require new agreements between members. We would envisage that these resources

would be used for managing border protection, perhaps even defence, investment and Euro-

pean unemployment re-insurance in the event of major shocks. The key issues for discussion

are financing and governance.

Prerequisite 1: Finance public goods that are truly European in nature
Providing European public goods is, above all, a question of political will. In current

circumstances, there is an emphasis on demonstrating to citizens that EU policies provide

concrete value added. The sources of financing are important. Most of these public goods are

not specific to the euro area. Some are directly related to the Schengen area while others are

related to the EU. The EU budget could be the main vehicle for such public goods. Arguably,

part of the funding could come from a spending review of the current EU budget. The ques-

tion is then where the additional fiscal resources should come from. In principle, they could

15 An example of a new rules framework would be along the lines of Claeys, Darvas and Leandro (2016) with emphasis on
government expenditure, debt and a special golden rule to allow for investment expenditure.

8 Policy Contribution | Issue n˚14 | 2016

either be a contribution from national budgets or a new tax resource at the central level. These

options would have very different implications in terms of governance, legal base and also

their economic stabilisation properties.

Prerequisite 2: Establish a system of checks and balances
How can political checks and balances, accountability and good governance be ensured?

The more functions are centrally provided in the EU, the more this question is central. For

example, external border control is a topic of great importance to citizens. While it can be

provided through a technical authority like Frontex, there needs to be a political mandate and

clear rules of political accountability for such authority’s actions. Equally important is exe-

cution, effectiveness, decision processes and involvement of national authorities. The more

centralised the execution of tasks becomes, the more the legitimacy and checks and balances

need to come from centralised bodies. Political legitimacy cannot come only from intergov-

ernmental mechanisms but would need to also involve community sources.

 Prerequisite 3: Improve resilience to shocks
Improving structures that increase resilience to shocks is indispensable for sharing risks

coming from large shocks1616. Monetary union lacks the exchange rate as an adjustment chan-

nel. Therefore, other adjustment mechanisms, such as flexible labour markets, are needed

to cater for shocks1717. However, adjustment mechanisms in the form of more flexible labour

markets can also interfere with Europe’s social model.

Additional fiscal risk-sharing will require institutional convergence so that country policy

responses to similar shocks are not free-riding on insurance. For example, creating a system

that can re-insure national unemployment insurance would require some minimal con-

vergence on labour market institutions. But full European unemployment insurance would

require fairly converged or even a single set of labour market institutions.

The more one wanted to increase fiscal risk sharing, the more important it would be to

reduce real economic dispersion and enhance political legitimacy.

3.3 Prerequisites for moving forward with step C
Step C requires that all the prerequisites for A and B are in place. This implies that the

establishment of European banking union with common supervision and backed by a

European deposit guarantee system and a fiscal backstop. Also, domestic banking sectors will

have a looser relationship to the sovereign than currently, reducing their mutual dependence.

There will be clear identification of what constitutes a European public good and a centralised

budget that will provide for it. Clear rules on how responsibilities are divided and accounta-

bility is sought will have been established. Sufficient structural convergence will have been

achieved to increase resilience to country-specific shocks.

Although short of a full fiscal union, such starting conditions will mean that some fiscal

resources have already been pooled. The countries themselves, however, remain in charge of

fiscal budgets and are thus responsible for contributing to their own macroeconomic stabili-

sation. We identify two prerequisites to move forward.

Prerequisite 1: Reduce real economic dispersion
Experience shows that structural differences can be persistent. And while there has been

some convergence in the euro area, the differences in income levels are still larger than in the

US (Table 1). Direct fiscal transfers from relatively rich to relatively poor regions exist in full

federations to help sustain their cohesiveness. But if differences are too large, they may not be

sustainable politically. However, differences in euro-area employment rates are comparable

16 Bayoumi, T. and B. Eichengreen (1994), Frankel, J. and A. Rose (1998).

17 Demertzis, M. and A. Hughes Hallett (1998), Demertzis, M., A. Hughes Hallett and O. Rummel (2000a), Demertzis,

M., A. Hughes Hallett and Y. Ma (2000b), Pissarides, C. (1997).

9 Policy Contribution | Issue n˚14 | 2016

to those in the US, potentially allowing for a form of partial unemployment insurance.

Table 1: Real economic dispersion across the euro-area countries by comparison
to US states: GDP per capita and employment rate

Coeff. of variation Euro area (w/o Lux)
1999

Euro area (w/o Lux)
2015

United States (w/o
DC) 2015

GDP per cap. 0.54 0.41 0.18

Employment rate 0.07 0.06 0.07

Source: Bruegel based on AMECO (ECFIN) and Bureau of Economic Analysis. Note: GDP per capita and employment rate in percent of the

working age population. The coefficient of variation is a normalised measure of dispersion that allows comparisons. Higher values indicate

more significant differences across states. Numbers based on 18-member euro area. For employment rates we have also considered the

original 11-euro area members (without Luxembourg) instead: 0.059 and 0.052 for 1999 and 2015 respectively.

Reducing real economic differences could help increase the appetite for risk sharing.

Structural reforms that, for example, improve the effectiveness of the justice system and the

government sector more broadly, improve educational outcomes, enable better management

of the debt overhang and insolvencies, or improve the resilience of the financial system,

are important for the growth performance of our economies and for their resilience against

global shocks. We consider progress in these areas an important political condition for more

far-reaching fiscal risk-sharing but we note that fiscal transfers aim at increasing cohesiveness

of unions with different living standards.

Prerequisite 2: Taxation and representation
Shifting macroeconomic stabilisation from the national level to the European centre

requires a major shift in sovereignty, spending and taxation to the European level. It would

require the political will to grant direct authority to raise taxes and political authority to form

a proper euro-area government in charge of the policy areas that are centralised. For this to

happen, it would be fundamental to move to a different level of democratic accountability

and institutions. The outcome would be essentially a political union with democratic deci-

sion-making at the federal level and executive authority at that level. Achieving such a vision

is, to our mind, far away. Perhaps the most important prerequisite would be a clear sense of

European identity among citizens.

4. Conclusions
Increasing fiscal capacity is desirable for the economic stability of the euro area and would

improve economic performance. But advancing this agenda is difficult politically and raises

serious questions about cohesiveness and how much economic convergence is needed. We

have discussed possible conditions that in our view would make progress easier. The ques-

tion then is what types of policies are available to policymakers and what European-level

involvement is desirable. Instruments such as the Macroeconomic Imbalance Procedure have

proven rather ineffective. Ultimately, it is up to national policymakers to act and to European

partners to coordinate their actions to make progress and create institutions that allow for

legitimate and efficient risk sharing and better management of the euro area’s fiscal stance. It

is also about generating trust by implementing decisions and delivering results that are visible

to all.

10 Policy Contribution | Issue n˚14 | 2016

References
Andritzky J., D. I. Christofzik, L. P. Feld and U. Scheuering (2016) ‘A mechanism to regulate sovereign debt

restructuring in the euro area’, Working paper 04/2016, German Council of Economic Experts

Baldwin, R. and F. Giavazzi (2015) ‘The Eurozone crisis: a consensus view of the causes and a few possible

solutions’, Policy Insight 85, Centre for Economic Policy Research, available at http://voxeu.org/sites/

default/files/file/Policy%20Insight%2085.pdf

Bayoumi, T. and B. Eichengreen (1994) ‘Shocking Aspects of European Monetary Unification’, in F.

Giavazzi and F. Torre (eds) Adjustment and Growth in the European Monetary Union, Cambridge

University Press.

Benassy-Quéré A., X. Ragot and G. Wolff (2016) ‘Which Fiscal Union for the euro area?’ Policy Contribu-

tion 2016/05, Bruegel, available at http://bruegel.org/2016/02/which-fiscal-union-for-the-euro-area/

Bordo, M., A. Markiewicz and L. Jonung (2011) ‘A fiscal union for the euro: Some lessons from history’,

Working Paper No. 17380, NBER

Brunnermeier M., L. Garicano, P. R. Lane, M. Pagano, R. Reis, T. Santos, S.Van Nieuwerburgh and D. Vaya-
nos (2011) ‘ESBies: a realistic reform of Europe’s financial architecture’, VoxEU, 25 October, available

at http://voxeu.org/article/esbies-realistic-reform-europes-financial-architecture

Claeys, G., Z. Darvas and G. Wolff (2014) ‘Benefits and drawbacks of European Unemployment Insurance’,

Policy Brief 2014/06, Bruegel

Claeys, G. and Z. Darvas (2015) ‘The financial stability risks of ultra-loose monetary policy’, Policy Contribu-

tion 2015/03, Bruegel

Corsetti, G., L. Feld, R. Koijen, L. Reichlin, R. Reis, H. Rey and B. Weder di Mauro (2016) ‘Reinforcing the

Eurozone and protecting an open society’, VoxEU, 27 May, available at http://voxeu.org/article/rein-

forcing-eurozone-and-protecting-open-society

Darvas, Z. and A. Leandro (2015) ‘The limitations of policy coordination in the euro area under the Euro-

pean Semester’, Policy Contribution 2015/19, Bruegel.

Demertzis, M. and A. Hughes Hallett (1998) ‘Asymmetric Transmission Mechanisms and Divergence

in Europe: A story of structural differences vs. policy failures?’ Journal of Economic Dynamics and

Control 22(6), 869-886.

Demertzis, M., A. Hughes Hallett and O. Rummel (2000a) ‘Is the European Union a Natural Currency

Area, or is it Held Together by the Policy Makers?’ Weltwirtschaftliches Archives, Band 136, Heft 4,

657-679.

Demertzis, M., A. Hughes Hallett and Y. Ma (2000b) ‘The Single Currency and Labour Market Flexibility: a

Necessary Partnership?’ Scottish Journal of Political Economy, May: 141-155.

Eichengreen, B. and J. von Hagen (1996) ‘Fiscal policy and Monetary Union: Is There a Trade-off between

Federalism and Budgetary Restrictions?’ American Economic Review, Vol 86(2): 134-38

Eichengreen, B. and C. Wyplosz (2016) ‘Minimal conditions for the survival of the euro’, Forum, Intereco-

nomics: 24-28, available at http://archive.intereconomics.eu/downloads/getfile.php?id=970

Frankel, J. and A. Rose (1998), The Endogeneity of the Optimum Currency Area Criteria, Economic Jour-

nal 108, July, 1009-1025.

Frieden, J. (2016) Lessons for the euro from early American Monetary and Financial History, Essay and

Lecture Series, Bruegel, available at http://bruegel.org/2016/05/lessons-for-the-euro-from-early-us-

monetary-and-financial-history/

Gabriel, S. and M. Schulz (2016) ‘Europa neu gründen’, letter to Spiegel Online, 24 June

Henning, C.R and M. Kessler (2012) Fiscal Federalism: US history for architects of Europe’s fiscal Union,

Essay and Lecture Series, Bruegel, available at http://bruegel.org/2012/01/fiscal-federalism-us-histo-

ry-for-architects-of-europes-fiscal-union/

Macron, E. and S. Gabriel (2015) ‘Europe, cannot wait any longer: France and Germany must drive ahead’,

The Guardian, 3 June, available at https://www.theguardian.com/commentisfree/2015/jun/03/

europe-france-germany-eu-eurozone-future-integrate

Marzinotto, B., A. Sapir and G. Wolff (2011) ‘What kind of fiscal union?’ Policy Brief 2011/06, Bruegel

Mody, A. (2014) ‘Kohl’s Euro’, Bruegel Blog, 23 December

Mody, A. (2015) ‘Living (dangerously) without a fiscal union’, Working Paper 2015/03, Bruegel, available

at http://bruegel.org/wp-content/uploads/imported/publications/WP_2015_03.pdf

Moghadam, R. (2016) ‘A modest proposal on quantitative easing to soothe warring sides’, Financial Times,

12 June

Pisani-Ferry, J., E. Vihriälä and G. Wolff (2013) ‘Options for a Euro-area fiscal capacity’, Policy Contribu-

© Bruegel 2016. All rights

reserved. Short sections, not to

exceed two paragraphs, may be

quoted in the original language

without explicit permission

provided that the source is ac-

knowledged. Opinions expressed

in this publication are those of

the author(s) alone.

Bruegel, Rue de la Charité 33,

B-1210 Brussels

(+32) 2 227 4210

info@bruegel.org

www.bruegel.org

tion 2013/01, Bruegel

Pisani-Ferry, J. (2016) ‘The Eurozone’s Zeno paradox and how to solve it’, Voxeu.org, 10 April

Pissarides, C. (1997), The need for labour market flexibility in a European economic and monetary union,

Swedish Economic Policy Review 4, 513-546.

Schäuble, W. (2016) ‘In Europa nicht so weitermachen wie bisher’, interview in Die Welt, 3 June

Tusk, D. (2016) Speech by President Donald Tusk at event marking the 40th anniversary of EPP, available

at http://www.consilium.europa.eu/en/press/press-releases/2016/05/30-pec-speech-epp/

Van Rompuy, H. (2012) Towards a Genuine Economic and Monetary Union, Council of the European

Union, 5 December

Verhofstadt, G. (2016) ‘Only more Europe can beat Europe’s nationalists’, Project Syndicate, available at

https://www.project-syndicate.org/commentary/post-brexit-eu-structural-reforms-by-guy-verhof-

stadt-2016-07

Von Hagen, J. (2014) ‘Governance of the Euro Area: Fiscal Union, Debt Union, Fiscal Freedom’,

Wirtschaftsdienst Zeitschrift fur Wirtschaftspolotik, 94(13): 23-27, available at http://archiv.wirtschafts-

dienst.eu/jahr/2014/13/governance-of-the-euro-area-fiscal-union-debt-union-fiscal-freedom/

Wolff, G. (2016) ‘The European Deposit Insurance Scheme’, Bruegel Blog, 23 May, available at http://brue-

gel.org/2016/05/the-european-deposit-insurance-scheme/

Annex

Table: Summary of conditions necessary to achieve greater fiscal centralisation

Fiscal centralisation element Conditions

Scenario A
• Deposit insurance & fiscal

backstop

• Less intrusive intervention on

national fiscal policies from

centre

• Greater credibility of no-bailout

clause

• Address fiscal dimension of bank-

ing union

• Denationalise banking policy

framework

• Address non-performing loan

problems

• Address the issue of legitimacy

and accountability of the fiscal

backstop

• Reduce interference in national

fiscal policies from the centre

Scenario B
• Provision of European public

goods

• Resources for investment

spending

• Re-insurance system to

address large country-specific

shocks

• Finance public goods that are of

true European nature

• Establish a system of checks and

balances

• Structural convergence for in-

creased ability to react to shocks

