
87
ECB

Monthly Bulletin
April 2007

ART ICLES

From government
deficit to debt:

bridging the gap

FROM GOVERNMENT DEFICIT TO DEBT:
BRIDGING THE GAP
Government deficit and debt are the primary focus of fiscal surveillance in the euro area, and
reliable data for these key indicators are essential for the credibility of the surveillance process.
However, there are differences between the government deficit and the change in government debt,
known as deficit-debt adjustments, which can in some cases be rather significant. This article
examines these differences in depth and argues that as long as they reflect the proper recording
of government financial activity, such as the building-up of assets by social security funds to
prepare for future pension payments, there is no reason for concern. Following recording
difficulties in a few cases, statistical surveillance at the European Union (EU) level has evolved
significantly in recent years. This has strengthened the implementation of accounting rules and
the reliability of fiscal figures, both of which support the implementation of the revised Stability
and Growth Pact.

1 INTRODUCTION

Government deficit and debt are the primary
focus of fiscal surveillance in the euro area.
However, their development has always
diverged somewhat and, in certain instances,
these divergences have been significant. From
the start of Economic and Monetary Union on
1 January 1999 to the end of 2005, the total
increase in euro area government debt (also
known as “Maastricht debt”) amounted to 15%
of GDP, whereas the accumulated euro area
government deficit amounted to around 13% of
GDP.1 The difference between the change in
debt and the cumulated deficit was thus 2% of
GDP over the period or 0.3% of GDP on average
per year for the euro area as a whole. However,
at the country level, cumulated differences
between the change in debt and the deficit were
much more substantial in some cases, amounting
to up to 28% of GDP over the period. This
difference between the change in government
debt and the government deficit is also known
as the “deficit-debt adjustment” (DDA) or more
generally as the “stock-flow adjustment”.

As long as the DDA and its components are the
result of proper statistical recording, the
reliability of deficit and debt figures is secured.
This, in turn, supports the credibility of EU
fiscal surveillance. By contrast, fiscal
surveillance could be undermined if doubts
arise about the reliability of these figures.

Section 2 describes the sources of deficit-debt
adjustments. Section 3 explores the relationship

of these adjustments with EU fiscal surveillance
and the Stability and Growth Pact. Section 4
provides a quantitative analysis of the various
components of the DDA and of changes over
time in the euro area, and Section 5 concludes.

2 DEFINITION AND SOURCES OF THE
DEFICIT-DEBT ADJUSTMENT

It seems intuitive that outstanding government
debt should increase in line with the deficit.
However, this is not necessarily the case for
several reasons, which are best explained by
looking at the underlying accounting steps (as
illustrated in Chart 1). First, the deficit is
different from the amount a government needs
to borrow (the borrowing requirement) due to
financial investment. Second, there are time
of recording differences mainly between
government expenditure or revenue and any
related cash flow. Moreover, the change in
outstanding government debt may differ from
the borrowing requirement owing to other
changes in the value or volume of debt.2

Starting with potential discrepancies between
the deficit and the borrowing requirement,
financial investment for instance comprises the
deposits held by government at monetary
financial institutions, the acquisition of (non-
government) securities by social security funds

1 Both measures are expressed in terms of 2005 GDP.
2 A more detailed explanation of the DDA is provided in the ECB

Government Finance Statistics Guide: http://www.ecb.int/pub/
pdf/other/governmentfinancestatisticsguide200701en.pdf.

88
ECB
Monthly Bulletin
April 2007

(which build up assets to cover future pension
entitlements) and increases in equity held
by the government in corporations. With a
given deficit, government financial investment
increases the borrowing requirement and
thereby also government debt; conversely, a
reduction in financial assets (as a result of
privatisations for instance) tends to reduce the
borrowing requirement and debt, while leaving
the deficit unchanged.

Time of recording differences refer to the
difference between the recording of expenditure
and the related payments and that of revenue
and the related cash flow to government. For
instance, expenditure is recorded upon delivery
of supplies and hence increases the deficit,

while government may delay (in line with
contractual settlement clauses) the actual cash
payment, leaving the government borrowing
requirement and debt unchanged. Similarly,
taxes are recorded as reducing the deficit at the
time that they are assessed, even though the
payment may take place somewhat later.
Another time of recording difference arises on
account of the advance or delay in reimbursement
by the EU of the funds the government spends
on its behalf. If the time of recording is not
consistent across the different data sources used
for the government accounts, this leads to
statistical discrepancies, which are also part of
this DDA component. Time of recording
differences tend to broadly cancel out over time
(e.g. expenses reported as expenditure but not
yet paid in one year will be paid, but no longer
reported as expenditure in the subsequent
year).

Differences between the borrowing requirement
and the actual change in debt are due to changes
in the value or volume of Maastricht debt that
arise independently of any transaction. For
instance, the value of outstanding government
debt declines when an appreciation of the
domestic currency reduces the nominal value of
debt denominated in foreign currencies.
“Volume changes” that are not associated with
transactions typically result from either
reclassifications of public corporations into,
and out of, the government sector or from
certain debt assumptions by government.

Box

HOW ARE MAASTRICHT DEFICIT AND DEBT DEFINED?

The government deficit and debt figures used for the excessive deficit procedure are laid down
in the Maastricht Treaty, which was ratified by all European Union Member States.1 This is
why government deficit and debt are also often referred to as Maastricht deficit and debt.

Maastricht debt measures the indebtedness of the government sector as a whole. However, it
is not simply the sum of the debt issued by all government units, but rather consolidates the

1 See Article 2 of the Protocol on the excessive deficit procedure annexed to the Treaty: http://europa.eu/eur-lex/en/treaties/selected/
livre335.html.

Chart 1 From government deficit to debt

+ Financial investment
+ Time of recording differences

+ Value changes of debt
+ Volume changes of debt

DEFICIT

BORROWING REQUIREMENT

CHANGE IN DEBT

89
ECB

Monthly Bulletin
April 2007

ART ICLES

From government
deficit to debt:

bridging the gap

debt across units. This means that the liabilities of one government unit that are held by another
government unit, such as central government bonds held by social security funds, are excluded
from government debt.

Maastricht debt is defined in gross terms: the assets held by government units that are liabilities
of non-government units (for example bonds or shares issued by corporations) are not deducted
from Maastricht debt.

It is measured at nominal or face value, indicating the amount the government will have to
redeem when paying off its debt. However, valuation effects arising from the conversion at
market price of debt denominated in foreign currencies are taken into account in Maastricht
debt.

For practical reasons it excludes a number of liabilities that are difficult to measure, most
importantly, other accounts payable that include trade credits originating from contractual
delays of payments to providers of goods and services.2

The Maastricht deficit is the difference between government revenue and government
expenditure. It is also equal to the balance of financial assets acquired by government and the
total liabilities incurred.3 The proper recording of all transactions is governed by the European
accounting rules known as the European System of Accounts 1995 (“ESA 95”), which is in line
with other international statistical standards and is enshrined in a Council Regulation adopted
by all EU Member States.4

3 DEFICIT-DEBT ADJUSTMENT AND FISCAL
SURVEILLANCE UNDER THE STABILITY AND
GROWTH PACT

The DDA is an important variable for EU fiscal
surveillance because it bridges the gap between
developments in the government deficit and
debt which, in turn, are the key fiscal variables
monitored under the Stability and Growth Pact.
The 3% of GDP reference value for the deficit
and the 60% of GDP reference value for public
debt must be respected to preserve confidence
in stable and sustainable public finances as
these are a cornerstone of macroeconomic
stability in each country and the proper
functioning of EMU. A breach of the deficit
threshold results in the initiation of the excessive
deficit procedure, which can ultimately lead to
financial sanctions.

As long as the DDA and its components are the
result of sound statistical recording, the
reliability of deficit and debt figures is
strengthened which, in turn, supports the
credibility of EU fiscal surveillance and the
excessive deficit procedure. At this point, it is
important to note that a high DDA level in itself
does not raise concerns about the reliability of
government finance statistics and the application
of the ESA 95 accounting rules (see Box).
However, if the DDA is unexpectedly large,
short of outright misreporting, this may reflect
the use of leeway for complex transactions (for
which rules may be more difficult to apply) in
a deficit-reducing manner.

Some transactions merit special attention when
checking the “soundness” of the DDA from this
perspective. It should for instance be verified

2 See Council Regulation (EC) No 3605/93 of 22 November 1993 on the application of the Protocol on the excessive deficit procedure,
as well as further amendments.

3 It represents the change in the government’s financial net worth due to transactions. Changes in the government’s financial net worth
due to holding gains and losses are excluded from the deficit.

4 Council Regulation (EC) No 2223/96 of 25 June 1996 on the European system of national and regional accounts in the
Community.

90
ECB
Monthly Bulletin
April 2007

whether capital injections by government into
public corporations warrant recording as
financial investment through the acquisition of
equity (which does not affect the deficit) or as
deficit-increasing capital transfers. Likewise, if
a sale of government non-financial assets
through a securitisation does not result in a full
transfer of the involved risk, the transaction
cannot be recorded as a deficit-decreasing sale,
but should be recorded as an increase in
government debt, resulting in an increase in the
DDA. If the government sells a building with
the purpose of leasing it back after the sale, the
revenue can be recorded as a deficit-decreasing
sale or as a debt-increasing loan extended to the
government. The proper recording depends on
the specific conditions under which the sale
takes place. In addition, debt assumptions
warrant close scrutiny as the change in debt that
occurs may or may not be accompanied by a
deficit-increasing capital transfer.

The proper recording of these borderline
transactions is dealt with in the Eurostat
“ESA 95 manual on government deficit and
debt”. This clarifies how the ESA 95 rules
should be applied when compiling the
government accounts. In cases in which the
manual does not provide enough guidance,
Eurostat consults the Committee on Monetary,
Financial and Balance of Payments Statistics
(CMFB, in which the national statistical
institutes and the national central banks of
the EU Member States, as well as the European
Commission and the ECB are represented)
on the correct recording of complicated
transactions. CMFB consultations help to
ensure that the compilation of government
deficit and debt is done in a manner that is
consistent and stable over time and homogeneous
across Member States, even though budgetary
practices may vary across countries. They also
help to apply the rules in an economically most
sensible manner so that confidence in the
statistical base for fiscal surveillance is
enhanced.

Because the credibility of EU fiscal surveillance
depends on reliable government finance

statistics, a Council Regulation3 was adopted
towards the end of 2005 that granted Eurostat
more powers to scrutinise the Maastricht deficit
and debt figures reported by the Member States.
This has allowed Eurostat, which is responsible
for the provision of the statistical data needed
for the excessive deficit procedure,4 to step up
its efforts, including during the missions it
conducts with the support of the ECB. All in all,
the rules and procedures for fiscal statistical
reporting have evolved considerably over recent
years, thus contributing to improved fiscal
surveillance at EU level and the enhanced
credibility of the Stability and Growth Pact.

4 ANALYSIS OF THE DEFICIT-DEBT ADJUSTMENT
IN THE EURO AREA

As discussed above, certain discrepancies
between the deficit and the change in gross
government debt should be a normal feature of
public finances. From 1999 to 2005, deficit-debt
adjustments in the euro area have on average
led to an annual increase in the debt ratio that
is 0.3% higher than can be explained solely on
the basis of deficit figures.5 By comparison, the
DDA of the United States was debt-reducing by
on average 0.3% of GDP (hence cumulative
deficits moderately overstated debt dynamics)
over the same period. Japan’s DDA was debt-
increasing by 1.5% of GDP per year, mainly
due to large financial investments by government
to pre-fund pension obligations.

The annual DDA for the euro area over
the period 1999-2005, however, concealed
large differences across countries (see table).
Significant debt-increasing DDAs are reported
for Finland (averaging 4.5% of GDP per
year since the start of EMU), Greece and
Luxembourg (both around 3% of GDP on
average). Amongst the large euro area countries,

3 Council Regulation (EC) No 2103/2005 of 12 December 2005
amending Regulation (EC) No 3605/93 as regards the quality of
statistical data in the context of the excessive deficit
procedure.

4 See Article 4 of the Protocol on the application of the excessive
deficit procedure annexed to the Treaty.

5 Note that DDA = change in debt – deficit.

91
ECB

Monthly Bulletin
April 2007

ART ICLES

From government
deficit to debt:

bridging the gap

France and Spain have been showing a DDA of
0.6% and 0.8% of GDP per annum, respectively,
while in Germany the DDA has been moderately
debt-reducing. However, the DDA for single
years sometimes differs substantially from the
intertemporal average (and this may be of
relevance for the excessive deficit procedure,
which looks at both deficit and debt
developments in individual countries and
years). Italy is a case in point, where the DDA
averaged out to zero since the start of EMU, but
figures for individual years were significantly
positive or negative.

Looking at the different sources of the DDA in
the euro area, financial investments of general
government had an important debt-increasing
effect in most of the countries with large DDAs
(see Chart 2). This was notably the case in
Finland, Luxembourg, Austria and Spain. On
average, they reached more than 4% of GDP per
annum in Finland. In Finland, Luxembourg,
Spain and Greece, financial investment by
government was largely due to the accumulation

of assets in social security funds to prepare for
future pension payments (see also Chart 3).6

With regard to other components of government
financial investment, changes in government
deposits in some instances affected the
magnitude of the DDA significantly. Deposits
held by national treasuries with monetary
financial institutions continued to increase
strongly in Finland, Spain and Ireland. By
contrast, governments in a number of other
countries tended to contain the rise of
indebtedness by reducing their average cash
balance.

A few further components of government
financial investment are worth mentioning.

6 In addition, since the start of EMU, social security funds in
some countries have tended to diversify their portfolio
investment out of government bonds of their own countries
which has had the effect of further increasing the DDA. Since
Maastricht debt is consolidated (see box), a decrease in the
holdings of national government bonds by social security funds
will ceteris paribus lead to a higher Maastricht debt without
affecting the deficit. The DDA will therefore increase.

Deficit-debt adjustment (1999–2005)

(annual average as a percentage of GDP)

DDA
Financial investment Valuation &

volume effects
Time of
recording
differences 1)Currency

and
deposits

Securities Shares Loans Change in
volume of

debt
Countries

Equity
injections

Other in-
vestment
in shares

Privatisa-
tions

BE 0.2 -0.3 0.1 0.0 0.0 0.1 0.0 -0.2 -0.4 0.2 0.2 0.3
DE -0.3 -0.3 0.0 0.0 -0.2 0.2 0.0 -0.4 -0.1 -0.1 -0.1 0.1
IE 1.6 0.7 0.5 0.2 -0.1 1.1 0.0 -1.3 0.2 0.6 0.0 0.2
GR 3.2 0.6 0.2 0.0 0.4 0.3 0.9 -0.7 0.0 0.9 0.0 1.7
ES 0.8 1.0 0.8 0.1 -0.1 0.2 -0.3- 0.0 0.2 0.0 0.1 -0.3
FR 0.6 0.5 0.1 0.0 0.4 0.1 0.5 -0.2 0.0 0.1 0.1 0.0
IT 0.0 0.0 0.1 0.0 -0.4 0.1 0.1 -0.6 0.3 -0.5 0.0 0.5
LU 2.6 2.8 2.0 0.5 0.3 n.a. n.a. n.a. -0.1 0.1 n.a. -0.2
NL 0.0 -0.2 0.1 0.0 -0.2 0.0 0.0 -0.3 -0.1 0.1 0.0 0.1
AT 0.9 1.1 0.2 0.3 0.1 n.a. n.a. n.a. 0.6 -0.4 n.a. 0.1
PT 0.6 0.2 -0.1 0.2 -0.1 0.5 0.1 -0.7 0.2 -0.1 0.0 0.5
FI 4.5 4.2 0.7 2.6 1.1 0.1 2.3 -1.3 -0.2 0.4 -0.1 -0.1
Euro area2 0.3 0.2 0.2 0.1 0.0 0.2 -0.1- -0.4 0.1 -0.1 0.0 0.2

Source: Eurosystem.
1) “Time of recording differences“ mainly includes transactions in other accounts receivable/payable and the statistical discrepancies
between the non-financial and financial accounts of general government.
2) Data for the euro area do not include Slovenia.

92
ECB
Monthly Bulletin
April 2007

Equity injections, mainly relating to the
financing of infrastructure (e.g. for transport,
telecommunication and energy), had a debt-
increasing effect of 0.2% on average per year
for the euro area, and were particularly high in
Ireland, and to a lesser degree in Portugal.
Other investment in shares (largely due to
financial investment by social security systems)
was significant in Finland, Greece and France.
However, the debt-increasing effect of equity
injections and other investment in shares was
on average more than offset by large privatisation
programmes (amounting to 0.4% of GDP on
average per year in the euro area), notably in
Italy, the Netherlands and Germany.

The impact of government loans (generally to
public corporations) was moderate overall,
except in Belgium, Austria and Italy.

Time of recording differences were not very
significant at the euro area level, except for Greece,
and to a lesser extent Italy and Portugal.

Valuation and volume changes unrelated to
transactions overall reduced government debt

in the euro area (by 0.1%). Exchange rate
effects on the value of government debt
denominated in foreign currency were marginal
and tended to decline in line with the reduction
in the share of such debt following the adoption
of the euro (falling from 8% of total debt in
1993 to 2% in 2005). This decline was mainly
seen in Greece, Finland and Ireland. The early
redemption of old debt and the issuance of new
debt of equivalent market value also had an
impact on the change in Maastricht debt,
because the face value of the old and new debt
differed. In particular, such debt restructuring
was reported in Italy.

In recent years, the level of DDA has been
reduced in some euro area countries through
the resolution of significant controversies over
the accounting of certain transactions. Most
notably, Eurostat has revised the deficit and
debt figures notified by some countries, leading
in some cases to significantly higher deficits
and lower DDAs than originally reported.
Revisions referred notably to the reclassification
of assumptions of public enterprise debt; the
recording of military expenditure; equity

Chart 3 Financial investment of social
security funds and other general government
(1999-2005)
(annual average as a percentage of GDP)

Chart 2 The components of
the deficit-debt adjustment (1999-2005)

(annual average as a percentage of GDP)

Source: Eurosystem. Sources: Eurostat and ECB.
Note: Data for social security funds are not consolidated with
other general government sub-sectors.

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

BE DE IE GR ES FR IT LU NL AT PT FI Euro
area

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

financial investment
volume and value changes
time of recording differences
total

BE DE IE GR ES FR IT LU NL AT PT FI Euro
area

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

social security funds
other general government
total

93
ECB

Monthly Bulletin
April 2007

ART ICLES

From government
deficit to debt:

bridging the gap

injections into public enterprises; the recording
of social security accounts; and the accrual
methodology. Despite the clarification of
accounting requirements and recent
improvements in national statistical recording,
new contentious issues or otherwise unexplained
discrepancies may arise. Continued vigilance in
the monitoring of DDAs therefore appears
warranted.

5 CONCLUSION

The credibility of fiscal surveillance under the
Stability and Growth Pact requires the
compilation of reliable government finance
statistics. Since government deficit and debt
figures are the headline statistics for fiscal
surveillance at the EU level, it is important to
understand how these two concepts are related.
The difference between the change in debt and
the deficit can be grouped into three major
categories: financial investment, time of
recording differences and other changes in the
value and volume of debt.

A high level of the DDA may not in itself raise
concerns about the reliability of deficit and
debt statistics. In this regard, the article finds
that a large part of the DDA has been due to
financial investment by social security funds
to prepare for future pension payments.
Nevertheless, some recording difficulties and
controversies in recent years have underlined
the need for reliable government finance
statistics, and the powers of the European
Commission (Eurostat) to verify the reported
deficit and debt figures have been strengthened.
This has led to improved data reporting, and
considerable progress has been made on
clarifying the accounting rules and ensuring
their harmonised implementation. It is of crucial
importance that Eurostat, with the support of
the ECB, continues its close monitoring of the
deficit-debt adjustment and its components.

