
Short-term and long-term government debt
and non resident interest witholding taxes

Authors Eijffinger,S.C.W.; Huizinga,H.P.; Lemmen,J.J.G.

Published in Journal of Public Economics

Publication Date 1998

Link https://research.tilburguniversity.edu/en/publications/68bb4272-
d036-4192-9291-646636be6000

Citation Eijffinger, S C W, Huizinga, H P & Lemmen, J J G 1998, 'Short-term and long-
term government debt and non resident interest witholding taxes', Journal of
Public Economics, vol. 68, no. 3, pp. 309-334.

Download Date 2025-12-13 06:43:17

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

https://research.tilburguniversity.edu/en/publications/68bb4272-d036-4192-9291-646636be6000
https://research.tilburguniversity.edu/en/publications/68bb4272-d036-4192-9291-646636be6000

Short-Term and Long-Term Government Debt and
Nonresident Interest Withholding Taxes

Sylvester C.W. Eijffinger, Harry P. Huizinga and Jan J.G. Lemmen*

CentER and Department of Economics
Tilburg University

First version, April 1996
This version, September 1996

Abstract

This paper examines the incidence of nonresident interest withholding taxes in the international
3-month Treasury-bill market and the international 5-year government bond market. The approach
is one of pooled cross-section, time-series regressions. We find that, in general, U.S. dollar
yields on national Treasury-bills and pre-tax 5-year government bond yields fully reflect
nonresident interest withholding taxes imposed on American or Japanese investors. Nonresident
interest withholding taxes on short-term and long-term government debt thus do not appear
to be borne by the international investor.

Key words: Withholding taxation; interest parity conditions; government debt.

JEL Classification: G15, H22, H63.

* P.O. Box 90153, 5000 LE Tilburg, The Netherlands. We thank the Bank of Japan, Banque de France,
Schweizerische National Bank and the Sveriges Riksbank for generously providing end-of-period treasury bill
data. We are grateful to Julian Alworth and to two discussants and other participants of the 1996 TAPES conference
on Interjurisdictional Differences in Tax and Expenditure Policies, May 29-31, 1996, Amsterdam, The Netherlands.

1 Introduction

Many industrialized countries continue to levy nonresident interest withholding taxes

on interest accruing to foreign residents. The large variation in countries’ withholding tax regimes

in terms of rates and application, however, suggests that countries disagree what role these

taxes play or should play. To inform the debate, this paper examines how interest withholding

taxes, insofar as they apply to government debt, affect government debt yields for the

industrialized countries. The basic question is to what extent a withholding tax is compounded

into higher pre-tax interest rates on short-term Treasury bills or T-bills and on long-term 5-year

government bonds. From the estimated mark-up, we can immediately infer to what extent the

nonresident withholding tax is in fact borne by the debt-issuing treasury rather than by the

lender or the lender’s treasury. A priori, the relationship between nonresident withholding taxes

and interest rates can be expected to reflect, first, whether these taxes are easily evaded by

way of a third country, tax-exempt financial intermediaries or by coupon washing techniques.

Second, the interest rate mark-up importantly depends on whether the lender expects to receive

a foreign tax credit to offset the withholding tax. At one extreme, no mark-up should occur

if a risk-neutral investor receives a fully offsetting tax credit, while a full mark-up is consistent

with the absence of any tax credit. Given these complications, empirical estimation of the extent

of mark-up is called for to provide insights into the economic working and incidence of

nonresident interest withholding taxation.

The nonresident withholding tax regime tends to be a patchwork of rates and regulations.

Tax treaties may stipulate different rates for different interest receiving countries, while there

may be a host of exemptions based on the type of debt instrument, its maturity, and the status

of interest payor or payee.1 Many countries exempt government debt from nonresident

withholding taxation altogether. Exceptions to this rule among the industrialized countries include

Australia, Italy, Japan, Spain and Switzerland. This paper focuses on government debt markets,

1

as they are well-defined, relatively liquid and as it is of prime interest to see how withholding

taxes affect the tax-inclusive government cost of borrowing.

Previously, Brean (1984) has documented a downward effect of the 1975 elimination

of interest withholding taxes on interest rates for Canadian medium and long-term corporate

borrowings from foreign sources. Along similar lines, Nöhrbaß and Raab (1990) find that the

yield on German corporate bonds fully reflects the 10 per cent withholding tax rate in force

in early 1989.2 Developing country commercial bank credit terms in the 1970s also reflect

nonresident withholding taxes, as shown in Huizinga (1996). Net-of-tax interest rates charged

to developing country borrowers are shown to be negatively related to withholding taxes as

applied to foreign bank interest. As a related matter, Demirgüc,-Kunt and Huizinga (1995)

examine the impact of dividend and capital gains withholding taxes as imposed by developing

countries on their pre-tax equity returns. Only withholding taxes on capital gains appear to

have a discernible impact on pre-tax equity returns. This is consistent with the rather limited

creditability of nonresident capital gains withholding taxes in the U.S. and other capital exporting

countries.3

This paper examines the link between interest rates and withholding taxes separately

for T-bills and 5-year government bonds, while the international investors in government debt

are taken to be either American or Japanese. With T-bill yields, we in fact estimate a covered

interest parity relationship adjusted for the withholding-tax mark-up.4 T-bills have the advantage

that they are almost free of default risk. To check whether the results also apply to longer-term

debt, we further examine a closed interest parity relationship linking the government bond yield

to comparable offshore swap interest rates in the same currency - but not subject to withholding

taxation. The swap rate reflects the interest rate on a benchmark bond designated by major

securities houses as such, and therefore rather liquid and trading at a premium.5

2

The remainder of the paper is organized as follows. Section 2 derives the estimating

equations from underlying interest arbitrage relationships. Section 3 presents the empirical results

for the T-bill and 5-year government bond markets in two separate subsections. While the

evidence differs somewhat across samples and time periods, overall it is supportive of the view

that withholding taxes are compounded one-for-one into higher pre-tax government yields. As

indicated, this is consistent with the view that international investors (such as American and

Japanese pension funds) cannot obtain any offsetting foreign tax credits or that there is wide-

spread domestic tax evasion. Section 4 evaluates the results and concludes.

2 The estimating equations

As indicated, the scope for nonresident interest withholding taxation to affect the covered

interest parity c.q. the closed interest parity relationship depends on the particular financial

instruments that are considered. In this paper, we focus on the source-based interest withholding

taxation of 3-month T-bills and 5-year government bonds. The impact of interest withholding

taxation on financial returns, generally, depends on the tax treatment of foreign source interest

income by the international investor’s domestic tax authority as well as on the withholding

tax regime. This section indicates how the covered and closed interest parity conditions can

be adjusted for the presence of source-based interest withholding taxation.6

In the later empirical work, the investors in international government debts are taken

to be American or Japanese. Both the U.S. and Japan generally provide their residents with

a foreign tax credit for nonresident interest withholding taxes paid. In both countries, foreign

tax credits are nevertheless limited to the domestic tax liability on foreign source income. If

the foreign tax credit limitation is binding, then the investor is said to be in an excess credit

position. There are some differences, however, in the precise calculation of the foreign tax

credit limitation. Japan, for example, allows the foreign tax credit to be calculated on the basis

3

of worldwide foreign source income, and unused foreign tax credits can be carried forward

for three years. In the 1986 Tax Reform Act, the U.S. has introduced an alternative basket

approach to determining allowable foreign tax-credits. Specifically, a separate income basket

or category was created for foreign-source interest income that is taxed at a withholding tax

rate equal to or greater than 5 per cent. The available foreign tax credit is determined separately

for each basket of income. Within each separate income basket, unused foreign tax credits can

be carried forward five years and back for two years. This legislation effectively has limited

the creditability of high nonresident interest withholding taxes.

The top corporate and personal income tax rates in Japan and the U.S. exceed the

withholding tax rates, if any, imposed on nonresident Japanese and U.S. investors by the

countries in this study. This suggests that it is unlikely that international portfolio investors

will be in an excess credit position. This reasoning is faulty, however, as income taxes are

applied to net-of-expense interest income rather than to gross interest receipts. Allowable

expenses associated with a portfolio investment typically include the cost of funds necessary

to finance the investment. As a result, an investor’s net-of-expense foreign-source income may

be very low, and the investor can be in an excess credit position. Clearly, tax-exempt institutional

investors, like pension funds, are always in an excess credit position, if they any pay nonresident

interest withholding taxes.

Let be the interest withholding tax rate imposed by governmenti on internationalτw
i, t

investors at timet, and letτ be the investor’s marginal home country income tax rate applied

to all income, including foreign exchange gains, if the investor pays any domestic tax on foreign

source income. An international investor that is in an excess credit position faces a marginal

tax rate on foreign source income of zero. Letγ be the probability that the international investor

can obtain a tax-credit ex post. Uncertainty regarding the availability of foreign tax credits

4

can, for instance, be due to the international investor’s uncertain returns on financial assets

other than government debt.

First, let us consider the tax-adjusted covered interest parity condition for a U.S. (or

Japanese) investor that can invest in U.S. and non-U.S. T-bills. Letit and be the U.S. andi i ,t

foreign countryi’s T-bill rates at timet, respectively. The investor can borrow freely in dollars

against the U.S. T-bill interest rate. The costs of such borrowings are deductible from the

investor’s domestic taxable income. In particular, domestic interest expenses incurred to finance

foreign financial assets are deductible from the investor’s foreign source taxable income. Further,

any exchange risk can be eliminated by way of forward exchange contracts. Let andFi,t Si, t

be the forward and spot exchange rates, defined as amounts of foreign currencyi per U.S. dollar.

Both U.S. and non-U.S. T-bills are assumed to carry some sovereign risk. In particular, let

θ be the expected credit loss per dollar invested in U.S. T-bills and be the expected creditθ i

loss per dollar invested in foreign T-bills issued by countryi. In case of debt default both

principal and interest are assumed to be lost, but the investor is allowed to write off the full

principal investment against taxable income. A risk-neutral international investor that can freely

borrow to finance any T-bill investment will then be indifferent about doing so if,

1 [γ (1 τ) (1 γ)] i t (1 θ) γτθ

(1)










γ










1 (1 τ) [(1 i i , t)
Fi, t

Si, t

1] (1 γ)










[1 i i , t (1 τw
i, t)]

Fi, t

Si, t

(1 θ i) γτθ

Equation (1) reflects that with probabilityγ the investor faces a positive domestic income

tax rate,τ, on foreign source income. The last terms on both sides of (1) are the expected values

of the loss offset provision in case of debt default. In equation (1), we assume that the events

5

θ, andγ are independent. Now define to be the percentage depreciation of the U.S.θ pi ,t

dollar vis-à-vis foreign countryi’s currency implicit in the forward exchange rate as follows,

(2)pi, t ≡
Fi,t

Si, t

1

Substituting for from (2) into (1) and setting the cross terms , ,
Fi,t

Si, t

i i , t pi , t θi pi , t θi i i , t

and to zero, we get after rearranging,θ i t

(3)(1 γτ) (pi, t i i , t i t) (1 γτ) (θ i θ) (1 γ)τw
i, t i i , t

After dividing by , we now can obtain the following tax-adjusted covered interest(1 γτ)

parity condition,

(4)f i , t θ̂ i β τw
i, t i i , t

where

,f i , t pi , t i i , t i t θ̂ i θ i θ , β 1 γ
1 γ τ

The variable in (4) is the part of countryi’s T-bill yield in excess of covered interestfi , t

parity. The variable simply is the expected credit loss of investments in country i’s T-billsθ̂ i

relative to U.S. T-bills. The parameterβ further indicates how much the foreign (non-U.S.)

interest rate, , rises if the withholding tax payment, , is increased by unity for giveni i ,t τw
i, t i i , t

values ofit, and . The parameterβ, which satisfies , thus is naturally interpretedpi, t θ̂ i 0 ≤ β ≤ 1

as the share of the withholding tax borne by the foreign government itself, while1 - β is the

6

share of the withholding tax borne by the investor’s home country Treasury. The incidence

parameter,β, is negatively related to the probability,γ, that the potential foreign tax credit

is realized ex post ifτ < 1. At the same time, the expression forβ reveals that it is positively

related to the income tax rateτ, if 0 < γ < 1. To see why, note that the pre-tax foreign interest

rate, , has to rise to compensate the international investor following an increase in thei i ,t

withholding tax rate, . The foreign interest payment, , is subject to the investor’s domesticτw
i, t i i ,t

income taxation. The foreign interest rate, , thus has to rise more, the larger the incomei i ,t

tax rate,τ. The share of the incidence of the foreign withholding tax borne by the investor’s

national Treasury thus decreases with the income tax rate,τ.

To obtain an alternative specification, we can divide both sides of equation (4) by the

foreign interest rate, , to give the following tax-inclusive covered interest parity relationship,i i ,t

(5)f i , t θ̂ i β τw
i, t

where

f i , t

f i , t

i i , t

, θ̂i

θ̂i

i i , t

In (5), the interpretation ofβ remains unchanged. In deriving equations (4) and (5),

we have assumed that the investor reports his foreign source interest income to the domestic

tax authority. Alternatively, the investor evades domestic taxes on foreign investment income.

In that instance, we effectively have , which implies thatβ in (4) and (5) equalsγ τ 0

1. In case of tax evasion, the T-bill interest rate, , thus rises one-for-one with the withholdingi i ,t

tax liability, .τw
i, t i i , t

7

Next, let us consider the tax-adjusted closed interest parity condition for an investor

who can invest in national 5-year government bonds and, alternatively, in offshore 5-year swap

instruments in the same currency. Setting in (4) and substituting the foreign-currencypi ,t 0

swap rate for the U.S. T-bill rate , we get,i i ,t i t

(6)gi, t θ̂ i β τw
i, t i i , t

where

gi, t i i , t i i , t

The variable thus is the excess of countryi’s 5-year government bond yield, ,gi ,t i i ,t

over the corresponding swap interest rate, , while the variable now reflects the expectedi i ,t θ̂i

credit loss per dollar invested in 5-year government bonds relative to the corresponding swap

instrument.

Analogously to equation (5), we can divide (6) by the 5-year government bond yield,

, to obtain,i i , t

gi , t θ̂ i β τw
i, t

where

gi, t

gi , t

i i , t

8

In practice, deviations from the tax-adjusted arbitrage relationships (4) and (6) and the

tax-inclusive arbitrage relationships (5) and (7) occur for a variety of reasons, including data

imperfections and transaction costs. As a result, a random component can be appended to any

of these four relationships to give rise to an estimating equation.

3 Data and empirical results

Of the industrialized countries considered, only Australia, Germany, Italy, Japan, Spain

and Switzerland have imposed interest withholding taxes on U.S. residents. The withholding

tax rate data is mostly available on an annual basis (see the Appendix for all data sources),

although any within-year tax rate changes are dated as accurately as possible. Australia,

specifically, imposes a 10 per cent withholding tax applicable to American investors ever since

1980. Germany had a withholding tax of 10 per cent from January 1989 until July 1989. Italy

increased its withholding tax on U.S. investors from zero to 6.25 per cent in September 1986

and subsequently to 12.5 per cent in October 1988. Japan and Switzerland have maintained

a constant withholding tax rates of 5 and 10 per cent, respectively, on American investors since

1980. Spain raised its withholding tax on government debt from 20 to 25 per cent in July 1989.

All of these countries apply a roughly similar withholding tax regime to nonresident Japanese

investors. Of the countries in the sample, Italy and Spain and to a lesser extent Belgium, France

and Sweden have imposed capital controls in the eighties. These capital controls, however,

in no instance prohibited the foreign ownership of domestic government debt securities. Below

we consider how the withholding tax regime has affected yields in, first, the national T-bill

markets and, second, the 5-year government bond markets.

9

3.1 Withholding taxes and T-bills

The T-bill interest rate data set consists of monthly observations from January 1980

to December 1994 for twelve industrialized countries: Australia, Belgium, Canada, France,

Germany, Italy, Japan, Netherlands, Sweden, Switzerland, the United Kingdom and the United

States.7 The maturity of all T-bills is 3 months. The countries in the data set vary widely among

themselves and over time in their interest withholding tax regime.

As can be seen from Garbade (1982) and OECD (1990), national T-bill markets differ

widely in, for instance, market institutions and pricing conventions. The market for U.S.-Treasury

debt is arguably the deepest in the world, with a near continuum of Treasury maturities and

very narrow bid-ask spreads. T-bills are issued in weekly batches by tender. Contrary to the

U.S., there is no active secondary market for T-bills in Germany. T-bills payable within three

months are used as collateral for Lombard loans. Similarly, in Japan, a liquid secondary market

in T-bills has yet to emerge. Gensaki bonds, which are repurchase agreements covering three-

month transactions, are collateralized by government bonds or T-bills. Essentially, the gensaki

market is a somewhat restricted private market. The Bank Nationale de Belgique subscribes

to three-month Treasury certificates at par, in practice in so far as it can transfer them onto

the market. In Canada, investment dealers, the chartered banks and the Bank of Canada submit

tenders to the Ministry of Finance for 3-month T-bills to be issued. T-bills are sold at discount.

In France, 13-week T-bills are an important element of the money market. T-bills are available

to all economic agents and are sold in so-called Dutch auctions. T-bills in Italy are the

Government’s most important source of short-term finance. They are issued by auction, in which

the Banca d’Italia participates in the same way as other authorized dealers. In the Netherlands,

nearly all 3-month Treasury paper is held by monetary institutions that use it as an interest-

bearing and pledgeable asset to meet the liquidity requirements imposed by De Nederlandsche

Bank. The banks have practically no Treasury paper freely available for sale on the market.

10

Secondary market dealings have become rare, and secondary market rates are merely indicative.

T-bills in the United Kingdom are offered for tender each weak. In Sweden, Treasury discount

notes are the main instrument for Government short-term borrowing. Switzerland possesses

only the embryo of a domestic money market. The Banque Nationale Suisse, may discount

bills of exchange and cheques, "rescriptions" issued by the Confederation (T-bills) and by the

cantons and communes, though is not obliged to. Finally, in Australia Treasury notes are issued

by the Commonwealth Government. They are issued at a discount by periodic tender and are

redeemable at par 13 weeks from the date of issue.

Next, we turn to the results of estimating (4) for the pooled cross-country, time series

data set using ordinary least squares (OLS), as reported in Table 1. The regressions in Table

1 include eleven country dummy variables, , and the nonresident withholding tax imposedθ̂ i

on either U.S. or Japanese investors times foreign countryi’s interest rate, i.e.τw
us,1980 1994 i

or . A constant term is omitted. Newey-West (1987) standard errors are alsoτw
jap,1980 1994 i

reported to account for possible heteroskedasticity and autocorrelation resulting from overlapping

3-month interest rate observations. The Newey-West standard errors differ relatively little from

the OLS standard errors, with relatively minor implications for significance levels.8 The

regressions 1 and 5 reflect the basic tax-adjusted covered interest parity condition in (4) for

U.S. and Japanese nonresident investors, respectively. The coefficientβ is estimated at 1.206

for U.S. investors (in regression 1) and at 1.233 for Japanese investors (in regression 5). In

either regression, theβ’s are statistically significantly different from zero, but not from unity.

A country dummy can be interpreted as sovereign default risk relative to the U.S.. This suggests

that there is a relatively large default risk for Belgian, Canadian and Swedish debts.

In regressions 2 and 6, two control variables, the ratio of non-U.S. debt to GDP less

the ratio of U.S. debt to GDP, DEBT-DEBTUS, and the non-U.S inflation less U.S. inflation,

INF-INFUS, are added to the basic regressions. These control variables can be seen as somewhat

11

more specific (and obviously more time-varying) indicators of country risk than country

dummies. The coefficientβ is now estimated at 1.048 for the U.S. investor (in regression 2)

and at 1.088 for the Japanese (in regression 6). Again, these estimates ofβ remain statistically

indifferent from unity. The regressions do not explicitly controls for the possible role of capital

export restrictions in determining government debt yields in the absence of the requisite data.9

The estimated positiveβ coefficients thus in principle can be biased insofar as nonresident

withholding tax rates are correlated with capital export restrictions. Note that a country such

as Italy imposes positive nonresident withholding tax rates, and has also restricted capital exports

(of course, these restrictions have been eliminated in 1990). Withholding taxes tend to increase

pre-tax interest rates, while capital export restrictions have the opposite effect. A failure to

control for capital export restrictions in the regressions thus cannot explain positiveβ coefficients

insofar as withholding taxes and capital export restrictions have been positively related.

In regressions 3 and 7, separateβ coefficients are estimated for 5 consecutive three-year

intervals in the basic equation (4) for U.S. and Japanese investors, respectively. In both

regressions, theβ estimate for the 1980-1982 interval is significantly different from zero and

from unity, while theβ estimates for the intervals 1983-1985, 1986-1988, 1989-1991 and 1992-

1994 are significantly different from zero, but not from unity. Also note that in practice not

all the estimates ofβ are within the zero-one range. Regressions 4 and 8, finally, add the two

debt and inflation control variables to regressions 3 and 7. Otherwise, regressions 4 and 8

correspond closely to regressions 3 and 7.

The regressions reported in Table 2 are based on the tax-inclusive covered interest parity

specification in equation (5).10 Otherwise, the regressions are fully analogous to those reported

in Table 1.11 The basic regressions 1 and 5 now reveal estimates for the coefficientβ that

are both not statistically different from zero and from unity. The estimated parameters for the

country dummies are larger than in Table 1, as they now are roughly interpreted as the expected

12

credit loss (relative to the U.S.) as a share of the foreign countryi’s interest rate. Similar results

are obtained if control variables are included in regressions 2 and 6. Regressions 3-7 and 4-8

show, however, that theβ estimates are roughly in the neighborhood of unity for the intervals

1980-1982, 1983-1985, and 1986-1988, while they are close to zero in the subsequent intervals

1989-1991 and 1992-1994. This pattern of results is consistent with the view that key

international investors did not receive offsetting foreign tax credits in the period 1980-1988,

while such tax credits were available in the latter period 1989-1994.

Overall, the evidence suggests that withholding on national T-bills were fully reflected

in pre-tax yields, at least until 1988. Perhaps this is to be expected, as large institutional investors

such as pension funds are tax-exempt in both the United States and Japan, and thus cannot

receive foreign tax credits to offset foreign-source interest withholding taxation. As national

T-bill markets differ markedly in scope and organization, it is interesting to check to what extent

these conclusions continue to hold for longer-term government debt markets. To this end, we

next examine the relationship between interest withholding taxation and yields in the 5-year

government debt markets.

3.2 Withholding taxes and 5-year government bonds

Long term government bonds are perhaps closer substitutes in investor portfolios than

national T-bills, in part because national central banks are less active in long-term government

debt markets than in T-bill markets. It interesting to test the relationship between withholding

taxes and yields separately for the long-term government debt market, not the least because

long-term government debt markets tend to be far more liquid that, say, corporate debt markets.

Also, maturity per se can have an independent effect on the extent to which interest withholding

taxes are marked-up into higher pre-tax yields. This, for instance, is shown to be case in the

commercial bank credit market to developing countries in the 1970s by Huizinga (1996). The

13

evidence there suggests that pre-tax interest rates are marked-up less for short term bank loans

than for longer term bank loans on account of foreign-source interest withholding taxes. A

reason for this ’withholding tax yield-curve effect’ may be that banks on short notice know

whether they can realize the foreign tax credits associated with any loans. They therefore value

foreign tax credits associated with short term loans relatively highly giving rise to a smaller

mark-up into higher pre-tax yields for short-term credits. A second reason for a ’withholding

tax yield-curve effect’ may be that there is always some uncertainty about domestic tax regime

changes insofar as existing financial instruments are not subject to grandfather clauses in case

of policy changes. Of course, the government debt market is far more liquid than the secondary

market for third world debt has even been, and a priori any maturity effect is expected to be

weaker.

The data set now consists of monthly 5-year government bond yields and comparable

offshore swap rates in the same currency for the period from April 1987 to December 1995.

The data is for thirteen industrialized countries: Belgium, Canada, Denmark, France, Germany,

Italy, Japan, Netherlands, Spain, Sweden, Switzerland, the United Kingdom and the United

States. Again, Newey-West (1987) corrected standard errors are also reported to account for

possible heteroskedasticity and autocorrelation resulting from the overlapping sample problem.12

Table 3 first reports regressions based on the tax-adjusted closed interest parity condition

in equation (6). The basic regressions 1 and 5 yield estimates of the coefficientβ that are close

to zero and statistically insignificant for the U.S. and Japanese investor cases. In contrast,

regressions 6 finds a positive and slightly significantβ estimate for the U.S. case.13 Next,

regressions 3-7 and regressions 4- 8 test whether the mark-up of withholding taxation includes

separateβ estimates for three consecutive 3-year intervals to see whether theβ estimate changes

over time. The results suggest that the impact of nonresident withholding taxation on pre-tax

14

yields on 5-year government bonds increases somewhat over time, although most of the

individual β estimates are significantly indifferent from zero.

To conclude, Table 4 reports regressions based on the tax-inclusive closed interest parity

specification in equation (7). The estimates of theβ coefficient for the basic regressions 1 and

5 are close to zero and not significantly different from zero. In regressions 3-7 and 4-8, however,

theβ estimates are close to unity for the intervals 1990-1992 and 1993-1995, which suggests

that the foreign pre-tax interest rates rise one-for-one by the interest tax withheld.

4 Evaluation and conclusion

This paper has tested to what extent national T-bill and 5-year government bond yields

reflect the nonresident withholding tax regime. Where the estimates of the incidence parameter,

β, are statistically different from zero, they tend to be in the neighborhood of unity in Tables

1-4. Overall, we therefore conclude that at least during certain periods both T-bill and 5-year

bond yields fully reflect the withholding tax regime. This conclusion suggests that key

international investors receive few, if any, offsetting foreign tax-credits from their domestic

tax authorities. This is to be expected as the marginal international investors are generally tax-

exempt institutional investors such as pension funds. As a result, the net-of-tax government

cost of funds may be invariant to the withholding tax rate. Nonresident withholding taxes thus

appear to have few, if any, international redistributive implications.14 At the same time, the

international tax system de facto appears to be source-based, although most countries de jure

tax their residents’ income on a worldwide basis with offsetting tax credits for foreign source

income taxes.

While nonresident withholding taxes may have little impact on net-of-tax interest rates,

they of course increase pre-tax interest rates. This increase in interest rates also benefits domestic

holders of government debt that are not subject to nonresident withholding taxes. Nonresident

withholding taxes thus have potentially important national redistributive implications. To the

extent that domestic owners of government debt benefit from higher interest rates, the overall

15

effect of nonresident withholding taxes on the government budget may be negative. The domestic

demand for government debt thus poses an constraint on the efficacy of nonresident withholding

taxes as a tool to generate net government revenues. Important in this regard is the extent to

which higher pre-tax government yields cause a shift in ownership from foreign to domestic

investors in government debt. In practice, governments appear to have an incentive to separate

the domestic and foreign demands for their securities. Capital controls, which are now out of

vogue, are one way to achieve this. Alternatively, governments can issue debts denominated

in domestic and foreign currencies in an attempt to achieve market separation.

The insight that nonresident withholding taxes on the public debt may raise little

government revenue may be a stimulus for countries to agree to harmonize the international

withholding tax system.15 By acting together, countries may in fact restore the efficacy of

interest withholding taxes to generate net tax revenues. In 1989, the European Commission

proposed the introduction of a minimum withholding tax of 15% on foreign interest income.

This proposal was an essential complement to the achievement of a free movement of capital.

Capital flows were liberalized in the European Union by July 1, 1990 (with the exceptions

of Greece, Ireland, Portugal and Spain). The final elimination of restrictions on short-term capital

flows, which may be most tax-sensitive, followed the earlier liberalization of long-term capital

flows. The liberalization of course implies that capital now can flow freely from countries with

source-level interest taxation to countries without any such taxation. Despite the obvious benefits

of concerted European action, the minimum withholding tax proposal was rejected over concerns

about its effects for Europe’s financial centres.16 The European debate on withholding tax

policy stresses that a common withholding tax policy ideally also involves the non-European

industrialized countries and financial centres.

16

Data Appendix

Description of T-bill rates

Country Period Description Source

Australia January 1980-December 19943-month T-bill rate in percentage per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

Belgium January 1980-December 19943-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

Canada January 1980-December 19943-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

France December 1986-December 1994Bons du tresor, marché secondaire, 3 mois,
dernière cotation (fin de mois)

Banque de France

Germany January 1980-December 19943-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

Italy January 1980-December 19943-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

Japan January 1980-December 19943-month gensaki rate in percentages per year,
i.e. repurchase agreement rate using long-
term bonds and more recently using T-bills
as collateral (end-of-period)

Bank of Japan

Netherlands January 1980-January 1991 3-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

Sweden January 1981-December 19943-month T-bill rate in percentages per year
(end-of-period)

Sveriges Riksbank

Switzerland January 1980-December 19943-month Eidgnössische Geldmarktbuchforde-
rungen in percentages per year (yield of last
issue in month)

Schweizerische National Bank

United King-
dom

January 1980-December 19943-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

United States January 1980-December 19943-month T-bill rate in percentages per year
(end-of-period)

DATASTREAM, National Govern-
ment Series

Description of spot exchange rates vis-à-vis the U.S. dollar

End-of-period spot exchange rates over the period January 1980-December 1994 vis-à-vis the U.S. dollar are obtained from IMF,
International Financial Statistics, line ae via DATASTREAM

Description of three-month forward exchange rates vis-à-vis the U.S. dollar

End-of-period three-month forward exchange rates vis-à-vis the U.S. dollar are obtained from IMF, International Financial Statistics,
line b. If they are not available they are calculated from the formula for the forward premium on foreign country i’s currency atpi,t

time t in percent per annum as explained in IMF (1985):

pi,t

(Si,t F (3)
i , t) 4 100

Si,t

End-of-period forward premia (discounts) are obtained from the IMF, International Financial Statistics, line 60f. The annualized
forward premium (discount) is based on a 360-day year, and the three-month forward exchange rate is the rate for 90 days, yielding
the factor 4 that is employed in the formula. If forward exchange rates from the IMF are unavailable, end-of-period three-month
forward exchange rates vis-à-vis the U.S. dollar are obtained from Barclays Bank (Canada: November 1994-December 1994 and
Netherlands: November 1993-December 1994). All data are obtained via DATASTREAM.

17

Interest rate swaps and corresponding government bond yields

Interest rate swaps (see floating payment reset frequency)

Source of data: Intercapital Brokers Ltd as collected by DART Ltd obtained via DATASTREAM
Time of day quotes: End of U.K. business day, middle rate
Fixed business day convention: All modified succeeding
Floating business day convention: All modified succeeding
Floating resets: All discrete
Settlement lag: None
Frequency: Monthly, end-of-month

Benchmark 5-year government bond indices - redemption yield (see fixed payment frequency)

Source of data: EFFAS (European Federation of Financial Analysts Societies) obtained via DATASTREAM
Time of day quotes: End of U.K. business day, middle rate
Frequency: Monthly, end-of-month

Following DART’s currency specifications, data are annualized and







1 annual yield
100









1 semi annual yield
200

2

converted to a 360 day year by multiplying by if necessary:360
365

Country Period Fixed payment fre-
quency

Fixed day count
basis

Floating payment
reset frequency

Floating day count
basis

Belgium June 1991-December 1995 Annual Actual/365 Semi-Annual Actual/365

Canada June 1993-December 1995 Semi-Annual Actual/365 Semi-Annual Actual/360

Denmark February 1993-December 1995 Annual 30/360 Semi-Annual Actual/360

France June 1991-December 1995 Annual Actual/Actual Semi-Annual Actual/360

Germany April 1987-December 1995 Annual 30/360 Semi-Annual Actual/360

Italy March 1991-December 1995 Annual 30/360 Semi-Annual Actual/360

Japan September 1989-December 1995Semi-Annual Actual/365 Semi-Annual Actual/360

Netherlands June 1991-December 1995 Annual 30/360 Semi-Annual Actual/360

Spain January 1991-December 1995 Annual 30/360 Semi-Annual Actual/360

Sweden January 1992-December 1995 Annual 30/360 Semi-Annual Actual/360

Switzerland January 1988-December 1995 Annual 30/360 Semi-Annual Actual/360

United Kingdom April 1987-December 1995 Semi-Annual Actual/365 Semi-Annual Actual/365

United States January 1989-December 1995 Annual Actual/360 Semi-Annual Actual/360

Source: Data Analysis Risk Technology Limited, Park House, 16 Finsbury Circus,

Withholding tax rates

Coopers and Lybrand,International Tax Summaries, 1980-1995.

Interfisc, loose-leaf.

International Bureau of Fiscal Documentation, Guides to European Taxation, Vol. 3,The Taxation of Private Investment Income,
Amsterdam.

KPMG (1988),Withholding Taxes on Interest, Second Edition, Frankfurt, July.

Control variables

INF: Realized change in the consumer price index (1990=100). Source: IMF,International Financial Statistics, line 64.

DEBT: General government gross debt over gross domestic product. Source: OECD (1995), Economic Outlook, No. 57 except for
Switzerland IMF,International Financial Statistics. Debt ratios of Australia are only available from 1987 onwards.

18

References

Aliber, R.Z. (1973), The Interest Rate Parity Theorem: A Reinterpretation,Journal of Political
Economy81, 1451- 1459.

Brean, D.J.S. (1984), International Portfolio Capital: The Wedge of the Withholding Tax,National Tax
Journal 37, 239-248.

Clinton, K. (1988), Transactions Costs and Covered Interest Arbitrage: Theory and Evidence,Journal of
Political Economy96, 358-370.

Demirgüc,-Kunt, A. and H. Huizinga (1995), Barriers to Portfolio Investments in Emerging Stock Markets,
Journal of Development Economics47, 355-374.

Deutsche Bundesbank (1994), Aufkommen und ökonomische Auswirkungen des steuerlichen Zinsabschags,
Monatsbericht, Januar, 45-58.

Dooley, M.P. and P. Isard (1980), Capital Controls, Political Risk, and Deviations from Interest-Rate Parity,
Journal of Political Economy88, 370-84.

Feenberg, D.R. and J.M. Poterba (1991), Which Households Own Municipal Bonds?, Evidence
From Tax Returns,National Tax Journal54, 93-103.

Frenkel, J.A. and R.M. Levich (1975), Covered Interest Arbitrage: Unexploited Profits?,Journal of
Political Economy83, 325-338.

Frenkel, J.A. and R.M. Levich (1977), Transaction Costs and Interest Arbitrage: Tranquil versus Turbulent
Periods,Journal of Political Economy85, 1209-1226.

Garbade, K. (1982), Securities Markets, (McGraw-Hill, Inc, New York).

Gustavsson, C. (1990), Taxation of Personal Interest Income in 18 OECD Countries,Bank of Finland Dis-
cussion Paper8/90.

Huizinga, H. (1994), International Interest Withholding Taxation: Prospects for a Common European Policy,
International Tax and Public Finance1, 277-291.

Huizinga, H. (1996), The Incidence of Interest Withholding Taxes: Evidence from the LDC Loan Market,
Journal of Public Economics59, pp. 435-451.

Hull, J. (1993),Options, Futures, and Other Derivative Securities, Second Edition, (Prentice-Hall Interna-
tional Inc., Englewood Cliffs).

International Bureau of Fiscal Documentation (1989),The Taxation of Savings when capital moves freely:
The Commission proposes a Withholding Tax, April, 121-122.

International Monetary Fund (1985),International Financial Statistics, Supplement on Exchange Rates,
Washington.

Ito, T. (1986), Capital Controls and Covered Interest Parity between the Yen and the Dollar,The Economics
Studies Quarterly37, 223-241.

Kopits, G., ed. (1992), Tax Harmonization in the European Community, Policy Issues and Analysis,
International Monetary Fund Occasional PaperNo. 94, Washington.

19

Lemmen, J.J.G. and S.C.W. Eijffinger (1996), The Fundamental Determinants of Financial Integration in the
European Union,CentER Discussion PaperNo. 95117, forthcoming inWeltwirtschaftliches Archiv.

Newey, W.K. and K.D. West (1987), A Simple Semi-definite, Heteroskedasticity and Autocorrelation Con-
sistent Covariance Matrix,Econometrica55, 703-708.

Nöhrbaß, K.-H. and M. Raab (1990), Tax Arbitrage and the German Withholding Tax Experiment,Uni-
versity of Mannheim Discussion PaperNo. 419.

OECD (1990),Methodological Supplement, Interest Rates on Domestic and International Markets, Part I,
Paris.

Officer, L.H. and T.D. Willett (1970), The Covered-Arbitrage Schedule: A Critical Survey of Recent
Developments,Journal of Money, Credit and Banking2, 244-255.

Otani, I. and S. Tiwari (1981), Capital Controls and Interest Rate Parity: the Japanese Experience 1978-81,
International Monetary Fund Staff Papers28, 793-815.

Poterba, J.M. (1986), Explaining the Yield Spread between Taxable and Tax-exempt Bonds: The Role of
Expected Tax Policy, in: H.S. Rosen, ed.,Studies in State and Local Public Finance, (The
University of Chicago Press, Chicago), 5-49.

Smithson, C.W., C.W. Smith and D.S. Wilford (1995),Managing Financial Risk, A Guide to Derivative
Products, Financial Engineering, and Value Maximization, (Richard D. Irwin Inc., Burr Ridge).

Taylor, M.P. (1987), Covered Interest Parity: A High-frequency, High-quality Data Study,Economica54,
439-453.

Taylor, M.P. (1989), Covered Interest Arbitrage and Market Turbulence,Economic Journal99, 376-391.

20

Endnotes

1. See Gustavsson (1990) and KPMG (1988) for surveys.

2. In January 1989 the German government introduced a withholding tax of 10% for all German domestic
instruments held by residents and nonresidents. The tax was first announced in October 1987 and this resulted
in massive capital outflows and a widening of the onshore-offshore interest differential as the onshore rate increased
to compensate for the tax. On July 1, 1989, just six months after its inception, the withholding tax was removed
(Deutsche Bundesbank, 1994).

3. In the domestic tax area, Poterba (1986) and Feenberg and Poterba (1991) examine the implied marginal tax
rates and revenue losses in the market for tax exempt bonds in the United States.

4. Several reasons for deviations from covered interest parity other than plain credit risk have been noted in the
literature. See Officer and Willett (1970) for an early survey. Aliber (1973) specifically considers political risk,
while Frenkel and Levich (1975, 1977) and Clinton (1988) focus on transaction costs. Taylor (1987, 1989) further
points out the role of data imperfections, and Dooley and Isard (1980), Otani and Tiwari (1981) and Ito (1986)
consider capital controls.

5. Formally, an interest swap is an contractual agreement whereby two parties exchange a series of cash flows
determined by two different interest rates on the same notional principal for a defined period of time. There is
no exchange of principal at inception or conclusion of the swap. Interest rate swaps can be viewed as portfolios
of forward contracts on interest rates. At each settlement date, the two parties have an implicit forward contract
on interest rates. The interest swap market is a highly competitive market. For a description of interest rate swaps,
see Hull (1993) and Smithson, Smith and Wilford (1995).

6. With the help of forward rates and swaps both asymmetric tax treatments (i.e. tax provisions that treat government
debt differently in one market than another) and government regulations (i.e. barriers to the government debt market)
are exploitable.

7. T-bills are promises of the Treasury to pay a stipulated amount on a stated maturity (Garbade 1982).

8. The Newey-West (1987) correction is based on Bartlett weights and second order lags.

9. See Lemmen and Eijffinger (1996) for an empirical analysis of the determinants of capital controls in member
states of the European Union.

10. Note that the tax-inclusive specification excludes the possibility of spurious correlation.

11. Remember that (1) the US interest rate is included in the Japanese regressions, and (2) the market value of
potential tax credits is related to the withholding tax rates in both countries.

12. The Newey-West (1987) correction is based on Bartlett weights and fifty-nine order lags.

13. The inflation rate is less well suited since it involves also foreign policy behaviour.

14. Nonresident withholding taxes represent to some extent a direct transfer of resources from the lender’s tax
authority to the borrowing government.

15. While debt pricing depends on the marginal investor in government debt, the net revenue implications of
nonresident withholding taxes also depend on inframarginal holders of this debt.

16. See Kopits (1992, pp. 66-71) and Huizinga (1994, p. 279) for more information.

21

Table 1 - Tax-adjusted covered interest parity for 3-month Treasury bills
1 2 3 4 5 6 7 8

τw
us,1980 1994 i

1.206
(4.88)
[3.04]

1.048
(3.77)
[2.21]

τw
jap,1980 1994 i

1.223
(4.11)
[2.70]

1.088
(3.23)
[2.03]

DEBT-DEBTUS 0.011
(1.46)
[0.76]

0.006
(0.73)
[0.37]

0.010
(1.18)
[0.64]

0.0005
(0.05)
[0.02]

INF-INFUS 0.042
(1.56)
[0.78]

0.029
(1.02)
[0.48]

0.041
(1.41)
[0.72]

0.034
(1.14)
[0.53]

D, Australia -0.023
(6.72)
[4.46]

-0.015
(2.20)
[1.06]

-0.025
(7.13)
[4.92]

-0.018
(2.62)
[1.23]

-0.023
(5.86)
[3.98]

-0.016
(2.16)
[1.08]

-0.026
(6.28)
[4.40]

-0.023
(2.73)
[1.25]

D, Belgium 0.008
(4.45)
[6.79]

0.006
(0.96)
[0.73]

0.008
(4.46)
[6.78]

0.008
(1.33)
[1.01]

0.008
(4.29)
[6.79]

0.007
(1.11)
[0.86]

0.008
(4.30)
[6.78]

0.013
(1.91)
[1.43]

D, Canada 0.010
(4.99)
[9.15]

0.013
(3.39)
[2.34]

0.010
(5.01)
[9.14]

0.012
(3.05)
[1.95]

0.010
(4.82)
[9.15]

0.013
(3.18)
[2.16]

0.010
(4.83)
[9.14]

0.014
(3.25)
[2.08]

D, France 0.007
(2.53)
[2.67]

0.014
(2.85)
[1.52]

0.007
(2.54)
[2.67]

0.011
(2.25)
[1.12]

0.007
(2.44)
[2.67]

0.013
(2.61)
[1.40]

0.007
(2.44)
[2.67]

0.011
(2.10)
[1.01]

D, Germany -0.007
(3.85)
[4.82]

-0.0009
(0.22)
[0.11]

-0.007
(3.83)
[4.80]

-0.003
(0.67)
[0.33]

-0.007
(3.72)
[4.82]

-0.001
(0.25)
[0.13]

-0.007
(3.70)
[4.80]

-0.003
(0.57)
[0.27]

D, Italy -0.021
(8.51)
[3.91]

-0.019
(4.18)
[2.28]

-0.021
(8.14)
[3.66]

-0.019
(4.05)
[2.19]

-0.020
(7.86)
[3.80]

-0.017
(3.55)
[2.01]

-0.020
(7.78)
[3.70]

-0.016
(3.29)
[1.82]

D, Japan 0.002
(0.89)
[0.80]

0.006
(1.51)
[0.91]

0.0007
(0.29)
[0.28]

0.002
(0.51)
[0.30]

D, Netherlands 0.007
(2.96)
[1.95]

0.010
(2.49)
[1.47]

0.007
(2.97)
[1.94]

0.009
(2.22)
[1.24]

0.007
(2.86)
[1.95]

0.010
(2.36)
[1.39]

0.007
(2.86)
[1.94]

0.011
(2.47)
[1.41]

D, Sweden 0.008
(3.82)
[2.62]

0.013
(3.06)
[1.69]

0.008
(3.83)
[2.61]

0.011
(2.62)
[1.36]

0.008
(3.69)
[2.62]

0.013
(2.85)
[1.58]

0.008
(3.70)
[2.61]

0.013
(2.73)
[1.42]

D, Switzerland 0.004
(2.16)
[2.79]

0.014
(2.49)
[1.17]

0.004
(1.97)
[2.64]

0.009
(1.58)
[0.71]

0.001
(0.47)
[0.46]

0.011
(1.65)
[0.80]

0.00002
(0.008)
[0.008]

-0.005
(0.56)
[0.25]

D, United Kingdom 0.004
(2.35)
[1.31]

0.010
(2.53)
[1.02]

0.004
(2.35)
[1.31]

0.008
(1.97)
[0.76]

0.004
(2.26)
[1.31]

0.010
(2.32)
[0.96]

0.004
(2.27)
[1.31]

0.009
(1.96)
[0.76]

τw
us,1980 1982 i

2.089
(5.85)
[5.21]

2.585
(4.23)
[3.22]

τw
us,1983 1985 i

1.463
(3.70)
[3.32]

1.715
(2.19)
[3.37]

τw
us,1986 1988 i

1.233
(3.56)
[2.84]

1.339
(3.26)
[2.56]

τw
us,1989 1991 i

0.723
(2.55)
[1.84]

0.659
(2.17)
[1.44]

τw
us,1992 1994 i

1.514
(4.06)
[2.65]

1.461
(3.66)
[2.33]

τw
jap,1980 1982 i

2.077
(4.85)
[4.38]

0.276
(3.64)
[2.37]

τw
jap,1983 1985 i

1.497
(3.24)
[2.82]

0.151
(2.16)
[1.77]

τw
jap,1986 1988 i

1.256
(3.16)
[2.58]

0.178
(3.45)
[2.30]

τw
jap,1989 1991 i

0.851
(2.58)
[1.97]

0.110
(2.44)
[1.42]

τw
jap,1992 1994 i

1.716
(3.81)
[2.67]

0.155
(3.29)
[1.94]

R2 0.11 0.11 0.10 0.11 0.10 0.10 0.10 0.10
N 1826 1742 1826 1742 1646 1562 1646 1562

Note: The dependent variable is the return on the non-U.S. T-bill in excess of covered interest parity (). Absolute t-statisticsfi , t

based on OLS are in parentheses and based on Newey-West (1987) are in square brackets. R2 is the coefficient of
determination adjusted for degrees of freedom. N is the number of usable observations.

22

Table 2 - Tax-inclusive covered interest parity for 3-month Treasury bills
1 2 3 4 5 6 7 8

τw
us,1980 1994

0.334
(0.94)
[0.71]

-0.043
(0.11)
[0.09]

τw
jap,1980 1994

0.373
(0.85)
[0.64]

0.033
(0.07)
[0.05]

DEBT-DEBTU.S. 0.266
(2.85)
[2.13]

0.139
(1.44)
[1.05]

0.202
(2.13)
[1.60]

0.055
(0.53)
[0.38]

INF-INFU.S. 0.359
(1.16)
[0.87]

0.117
(0.35)
[0.24]

0.383
(1.16)
[0.85]

0.083
(0.23)
[0.16]

D, Australia -0.138
(3.26)
[2.52]

-0.033
(0.40)
[0.28]

-0.222
(5.07)
[3.69]

-0.136
(1.60)
[1.06]

-0.141
(2.88)
[2.18]

-0.057
(0.64)
[0.44]

-0.213
(4.19)
[3.08]

-0.176
(1.87)
[1.22]

D, Belgium 0.090
(3.98)
[8.58]

-0.055
(0.77)
[0.77]

0.090
(4.04)
[8.57]

0.004
(0.06)
[0.06]

0.090
(3.98)
[8.58]

-0.005
(0.07)
[0.08]

0.090
(4.02)
[8.57]

0.061
(0.80)
[0.81]

D, Canada 0.086
(3.83)

[10.03]

0.087
(1.93)
[1.94]

0.086
(3.88)

[10.02]

0.077
(1.62)
[1.49]

0.086
(3.82)

[10.03]

0.102
(2.14)
[2.07]

0.086
(3.86)

[10.02]

0.088
(1.77)
[1.60]

D, France 0.077
(2.53)
[2.58]

0.160
(2.88)
[2.19]

0.077
(2.56)
[2.58]

0.111
(1.90)
[1.35]

0.077
(2.52)
[2.58]

0.154
(2.69)
[1.99]

0.077
(2.55)
[2.58]

0.096
(1.56)
[1.07]

D, Germany -0.151
(6.72)
[5.57]

-0.081
(1.65)
[1.21]

-0.150
(6.76)
[5.56]

-0.123
(2.33)
[1.60]

-0.151
(6.71)
[5.57]

-0.084
(1.62)
[1.16]

-0.151
(6.74)
[5.56]

-0.135
(2.44)
[1.63]

D, Italy -0.130
(4.04)
[2.68]

-0.162
(3.04)
[2.61]

-0.138
(4.32)
[2.85]

-0.164
(2.98)
[2.52]

-0.128
(3.99)
[2.63]

0.139
(2.50)
[2.15]

-0.133
(4.18)
[2.75]

-0.139
(2.46)
[2.11]

D, Japan 0.122
(2.89)
[2.27]

0.161
(2.73)
[2.18]

0.037
(0.85)
[0.70]

0.051
(0.78)
[0.60]

D, Netherlands 0.115
(4.39)
[2.32]

0.115
(2.42)
[1.62]

0.115
(4.45)
[2.32]

0.105
(2.11)
[1.38]

0.115
(4.39)
[2.32]

0.129
(2.60)
[1.75]

0.115
(4.43)
[2.32]

0.116
(2.26)
[1.48]

D, Sweden 0.066
(2.72)
[2.38]

0.091
(1.90)
[1.49]

0.066
(2.75)
[2.38]

0.069
(1.35)
[1.00]

0.066
(2.71)
[2.38]

0.101
(1.99)
[1.53]

0.066
(2.74)
[2.37]

0.072
(1.36)
[0.98]

D, Switzerland 0.158
(5.52)
[4.36]

0.317
(4.48)
[3.05]

0.116
(3.99)
[3.38]

0.191
(2.48)
[1.63]

0.138
(2.81)
[2.13]

0.292
(3.27)
[2.22]

0.067
(1.31)
[1.05]

0.112
(1.08)
[0.71]

D, United Kingdom 0.033
(1.46)
[1.24]

0.089
(1.87)
[1.18]

0.033
(1.48)
[1.42]

0.053
(1.04)
[0.62]

0.033
(1.46)
[1.24]

0.090
(1.81)
[1.13]

0.033
(1.47)
[1.24]

0.046
(0.86)
[0.50]

τw
us,1980 1982

2.690
(5.14)
[4.39]

2.765
(3.88)
[3.14]

τw
us,1983 1985

1.347
(2.57)
[2.35]

0.755
(1.11)
[1.12]

τw
us,1986 1988

1.692
(3.72)
[2.95]

1.503
(3.02)
[2.47]

τw
us,1989 1991

0.050
(0.13)
[0.10]

-0.134
(0.32)
[0.25]

τw
us,1992 1994

0.121
(0.30)
[0.22]

-0.094
(0.21)
[0.16]

τw
jap,1980 1982

2.601
(4.36)
[3.69]

2.889
(3.35)
[2.64]

τw
jap,1983 1985

1.039
(1.74)
[1.49]

0.267
(0.34)
[0.30]

τw
jap,1986 1988

1.476
(2.76)
[2.21]

1.404
(2.39)
[1.96]

τw
jap,1989 1991

0.164
(0.35)
[0.27]

0.071
(0.14)
[0.11]

τw
jap,1992 1994

0.144
(0.29)
[0.21]

0.044
(0.08)
[0.06]

R2 0.11 0.12 0.13 0.15 0.11 0.11 0.12 0.13
N 1826 1742 1826 1742 1646 1562 1646 1562

Note: The dependent variable is the return on the non-U.S. T-bill in excess of covered interest parity per dollar invested in the
foreign country i’s asset (). Absolute t-statistics based on OLS are in parentheses and based on Newey-West (1987) are infi , t

square brackets. R2 is the coefficient of determination adjusted for degrees of freedom. N is the number of usable
observations.

23

Table 3 - Tax-adjusted closed interest parity for 5-year government bonds
1 2 3 4 5 6 7 8

τw
us,1987 1995 i

-0.024
(0.37)
[0.16]

0.136
(1.99)
[0.75]

τw
jap,1987 1995 i

-0.200
(1.93)
[0.53]

-0.019
(0.18)
[0.06]

DEBT 0.011
(6.39)
[1.89]

0.012
(6.25)
[1.83]

0.011
(5.60)
[1.84]

0.009
(4.43)
[1.50]

D, Belgium -0.002
(4.91)
[2.68]

-0.018
(7.05)
[2.08]

-0.002
(4.95)
[2.68]

-0.018
(6.87)
[2.01]

-0.002
(4.82)
[2.68]

-0.016
(6.23)
[2.04]

-0.002
(4.90)
[2.68]

-0.015
(5.01)
[1.69]

D, Canada -0.004
(7.88)

[19.30]

-0.015
(8.34)
[2.56]

0.004
(7.94)

[19.27]

-0.015
(8.11)
[2.45]

-0.004
(7.73)

[19.30]

-0.014
(7.46)
[2.54]

-0.004
(7.86)

[19.28]

-0.013
(6.17)
[2.15]

D, Denmark -0.004
(9.60)

[12.93]

-0.012
(9.39)
[2.93]

-0.004
(9.68)

[12.91]

-0.013
(9.12)
[2.80]

-0.004
(9.43)

[12.93]

-0.012
(8.48)
[2.93]

-0.004
(9.58)

[12.92]

-0.011
(7.14)
[2.51]

D, France -0.004
(11.29)
[8.34]

-0.010
(10.10)
[3.17]

-0.003
(11.38)
[8.33]

-0.010
(9.80)
[3.02]

-0.004
(11.08)
[8.34]

-0.010
(9.15)
[3.17]

-0.004
(11.27)
[8.33]

-0.009
(7.76)
[2.73]

D, Germany -0.004
(13.60)
[8.54]

-0.009
(10.10)
[3.24]

-0.003
(13.00)
[7.35]

-0.009
(9.62)
[3.17]

-0.004
(13.01)
[7.29]

-0.009
(9.04)
[3.36]

-0.003
(12.82)
[7.01]

-0.008
(7.55)
[2.93]

D, Italy 0.005
(4.80)
[2.07]

-0.011
(4.02)
[1.29]

0.003
(2.31)
[0.87]

-0.012
(4.34)
[1.37]

0.007
(5.42)
[1.54]

-0.008
(2.59)
[1.15]

0.003
(1.73)
[0.55]

-0.008
(2.79)
[1.19]

D, Japan -0.005
(11.01)
[6.11]

-0.014
(9.28)
[2.93]

-0.005
(10.98)
[4.98]

-0.015
(9.33)
[2.92]

D, Netherlands -0.004
(12.17)
[27.23]

-0.013
(9.33)
[2.85]

-0.004
(12.27)
[27.19]

-0.014
(9.03)
[2.72]

-0.004
(11.95)
[27.23]

-0.013
(8.39)
[2.84]

-0.004
(12.15)
[27.20]

-0.012
(7.00)
[2.43]

D, Spain -0.003
(1.59)
[0.69]

-0.014
(5.62)
[2.10]

-0.007
(2.81)
[1.03]

-0.015
(5.64)
[1.94]

-0.001
(1.14)
[0.33]

-0.010
(5.09)
[2.55]

-0.005
(3.65)
[1.17]

-0.011
(5.69)
[2.57]

D, Sweden -0.008
(20.68)
[13.12]

-0.017
(11.82)
[3.66]

-0.008
(20.84)
[13.10]

-0.017
(11.40)
[3.46]

-0.008
(20.29)
[13.12]

-0.016
(10.74)
[3.68]

-0.008
(20.63)
[13.10]

-0.015
(9.14)
[3.17]

D, Switzerland -0.008
(24.54)
[4.15]

-0.010
(21.16)
[5.06]

-0.008
(23.71)
[4.49]

-0.010
(21.01)
[5.29]

-0.007
(11.51)
[2.67]

-0.010
(12.60)
[4.61]

-0.008
(12.14)
[3.80]

-0.010
(12.80)
[5.36]

D, United Kingdom -0.005
(19.77)
[5.07]

-0.010
(12.45)
[3.53]

-0.005
(19.92)
[5.07]

-0.010
(12.02)
[3.38]

-0.005
(19.40)
[5.07]

-0.010
(11.36)
[3.48]

-0.005
(19.73)
[5.07]

-0.009
(9.74)
[3.07]

D, United States -0.010
(33.10)
[12.82]

-0.016
(13.86)
[4.73]

-0.010
(33.65)
[12.80]

-0.016
(11.96)
[4.20]

τw
us,1987 1989 i

-0.386
(3.02)
[1.33]

-0.234
(1.84)
[1.07]

τw
us,1990 1992 i

0.090
(1.18)
[0.42]

0.173
(2.30)
[0.83]

τw
us,1993 1995 i

0.122
(1.35)
[0.50]

0.144
(1.63)
[0.55]

τw
jap,1987 1989 i

-0.405
(2.99)
[1.01]

-0.310
(2.29)
[0.86]

τw
jap,1990 1992 i

0.073
(0.63)
[0.18]

0.130
(1.13)
[0.33]

τw
jap,1993 1995 i

0.222
(1.59)
[0.53]

0.175
(1.26)
[0.40]

R2 0.78 0.79 0.79 0.80 0.81 0.83 0.83 0.83
N 779 779 779 779 787 787 787 787

Note: The dependent variable is the return on the 5-year benchmark government bond index in excess of the swap rate ().gi,t

Absolute t-statistics based on OLS are in parentheses and based on Newey-West (1987) are in square brackets. R2 is the
coefficient of determination adjusted for degrees of freedom. N is the number of usable observations.

24

Table 4 - Tax-inclusive closed interest parity for 5-year government bonds
1 2 3 4 5 6 7 8

τw
us,1987 1995

-0.003
(0.02)
[0.04]

-0.017
(0.10)
[0.20]

τw
jap,1987 1995

-0.003
(0.02)
[0.04]

0.019
(0.11)
[0.20]

DEBT -0.024
(0.92)
[0.25]

-0.025
(0.82)
[0.30]

0.039
(1.51)
[0.45]

-0.073
(2.66)
(1.05)

D, Belgium -0.027
(4.83)
[2.66]

0.006
(0.16)
[0.05]

-0.027
(5.01)
[2.65]

0.007
(0.17)
[0.06]

-0.027
(5.22)
[2.66]

-0.082
(2.24)
[0.67]

-0.027
(5.74)
[2.65]

0.073
(1.92)
[0.75]

D, Canada -0.052
(6.89)

[13.43]

-0.029
(1.11)
[0.32]

-0.052
(7.16)

[13.41]

-0.029
(0.96)
[0.36]

-0.052
(7.45)

[13.43]

-0.090
(3.48)
[1.08]

-0.052
(8.20)

[13.41]

0.017
(0.64)
[0.26]

D, Denmark -0.060
(8.41)

[15.35]

-0.043
(2.22)
[0.65]

-0.060
(8.74)

[15.33]

-0.043
(1.96)
[0.74]

-0.060
(9.09)

[15.35]

-0.087
(4.56)
[1.44]

-0.060
(10.01)
[15.33]

-0.010
(0.50)
[0.20]

D, France -0.055
(9.72)

[14.04]

-0.043
(2.83)
[0.83]

-0.055
(10.09)
[14.02]

-0.042
(2.51)
[0.94]

-0.055
(10.50)
[14.04]

-0.076
(5.17)
[1.64]

-0.055
(11.56)
[14.02]

-0.017
(1.11)
[0.45]

D, Germany -0.053
(12.59)
[6.36]

-0.042
(3.05)
[0.89]

-0.053
(13.07)
[6.36]

-0.041
(2.69)
[1.04]

-0.053
(13.61)
[6.36]

-0.073
(5.45)
[1.76]

-0.053
(14.97)
[6.36]

-0.018
(1.27)
[0.55]

D, Italy 0.038
(1.65)
[3.78]

0.068
(1.70)
[0.57]

-0.094
(3.32)
[1.31]

-0.065
(1.46)
[0.46]

0.038
(2.19)
[4.56]

-0.010
(0.29)
[0.10]

-0.065
(3.65)
[3.11]

0.021
(0.57)
[0.26]

D, Japan -0.124
(6.76)
[5.41]

-0.104
(3.68)
[1.31]

-0.225
(10.13)
[3.39]

-0.206
(6.50)
[2.01]

D, Netherlands -0.065
(11.45)
[25.74]

-0.046
(2.19)
[0.61]

-0.065
(11.89)
[25.71]

-0.046
(1.91)
[0.70]

-0.065
(12.37)
[25.74]

-0.095
(4.59)
[1.41]

-0.065
(13.62)
[25.71]

-0.009
(0.40)
[0.16]

D, Spain -0.031
(0.70)
[1.48]

-0.014
(0.28)
[0.19]

-0.295
(5.30)
[2.04]

-0.281
(4.85)
[1.67]

-0.032
(1.86)
[3.62]

-0.057
(2.38)
[1.04]

-0.134
(7.55)
[6.16]

-0.090
(3.77)
[2.17]

D, Sweden -0.087
(14.21)
[15.41]

0.068
(3.16)
[0.91]

-0.087
(14.76)
[15.39]

-0.067
(2.78)
[1.05]

-0.087
(15.36)
[15.41]

-0.117
(5.58)
[1.75]

-0.087
(16.91)
[15.40]

-0.030
(1.36)
[0.55]

D, Switzerland -0.152
(15.42)
[4.63]

-0.147
(13.12)
[3.78]

-0.192
(17.65)
[6.04]

-0.187
(15.49)
[4.75]

-0.152
(8.99)
[4.52]

-0.161
(8.99)
[4.19]

-0.226
(13.65)
[19.46]

-0.212
(12.19)
[15.10]

D, United Kingdom -0.055
(13.34)
[8.33]

-0.044
(3.61)
[1.02]

-0.055
(13.86)
[8.32]

-0.044
(3.19)
[1.16]

-0.055
(14.42)
[8.33]

-0.072
(6.01)
[1.80]

-0.055
(15.87)
[8.32]

-0.023
(1.84)
[0.69]

D, United States -0.149
(34.96)
[10.86]

-0.173
(10.57)
[3.28]

-0.149
(38.48)
[10.99]

-0.105
(6.13)
[2.67]

τw
us,1987 1989

-0.003
(0.02)
[0.04]

-0.018
(0.10)
[0.23]

τw
us,1990 1992

1.098
(4.94)
[2.02]

1.092
(4.91)
[1.97]

τw
us,1993 1995

1.017
(4.58)
[1.69]

1.029
(4.62)
[1.75]

τw
jap,1987 1989

-0.003
(0.23)
[0.04]

-0.045
(0.30)
[0.76]

τw
jap,1990 1992

0.859
(4.97)
[3.65]

0.809
(4.67)
[3.77]

τw
jap,1993 1995

1.118
(6.47)
[5.30]

1.148
(6.65)
[5.51]

R2 0.79 0.79 0.80 0.80 0.83 0.83 0.86 0.86
N 779 779 779 779 787 787 787 787

Note: The dependent variable is the return on the 5-year benchmark government bond index in excess of the swap rate ().gi,t

Absolute t-statistics based on OLS are in parentheses and based on Newey-West (1987) are in square brackets. R2 is the
coefficient of determination adjusted for degrees of freedom. N is the number of usable observations.

25

