
How credible is the North
Korean threat?1

Byung-Yeon Kim* and G�erard Roland**
*Seoul National University. E-mail: kimby@snu.ac.kr

**University of California, Berkeley and CEPR. E-mail: groland@econ.berkeley.edu

Abstract

We perform event analysis on particular episodes of tension in the Korean peninsula
between 2000 and 2008, and investigate the effect of the events on South Korean
financial markets (stock markets, bond yield spreads and the exchange rate) given
that South Korea would be the first affected by a military aggression from North
Korea. Surprisingly, in nearly all cases, these events, which have often been drama-
tized in the world media, have no significant impact on either of these variables or
only a very small one. We also find no significant impact of events on listed firms
that would a priori be likely to suffer from increased tension between the two Koreas.
Since financial markets often contain better predictions than expert opinions or sur-
veys, these results strongly suggest that the North Korean threat is non-credible.

JEL classifications: D4, D84, G13, G14.
Keywords: Event studies, North Korean threat, South Korea, political economy,
aggregation of information on financial markets.

Received: March 20, 2013; Acceptance: February 12, 2014
1We would like to thank Stefano DellaVigna for helpful comments. We are very grateful to Dongho Song who
provided great research assistance for this project. We are also grateful for the comments and suggestions we
received at conferences and seminars held at the University of Michigan, Oxford University, University of
Hong Kong, Durham University, New School of Economics, Seoul National University and Korea University.
B.-Y. Kim acknowledges that this work was supported by the National Research Foundation Grant funded by
the Korean Government (NRF-2010-413-B00006). He also acknowledges support from the Institute for Eco-
nomic Research at Seoul National University.

Economics of Transition
Volume 22(3) 2014, 433–459
DOI: 10.1111/ecot.12044

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development.
Published by Blackwell Publishing Ltd, 9600 Garsington Road, Oxford OX4 2DQ, UK and 350 Main St, Malden, MA 02148, USA

1. Introduction

Attempts by the North Korean regime under Kim Jong-Il and his successor Kim
Jong-Un to build an arsenal of nuclear weapons in North Korea have been an impor-
tant source of tension on the international scene in the last decade. The six-party talk
structure (the two Koreas, the United States (US), China, Japan and Russia) that was
put in place to deal with the North Korean threat has been frozen since 2008 and
there is great uncertainty over how effective it can be in defusing the North Korean
threat. South Korea is the first to be affected by the North Korean threat. The South
Korean capital, Seoul, with a population of over 10 million people is close to the
North Korean border. The extremely aggressive and bellicose rhetoric of North Kor-
ean leaders and of the North Korean propaganda machine contains clear and open
military threats towards South Korea. A nuclear strike from North Korea on Seoul
could have catastrophic consequences. How credible are the North Korean military
threats?

In this paper we use event study methodology to study the impact of particular
events related to the North Korean threat on financial markets in South Korea. Event
analysis identifies the effects of particular events occurring on specific days or even
at specific hours on variables such as financial market indices. In the context of ten-
sion on the Korean peninsula, some of the important events of recent years were
likely to increase political and military tension. This is, for example, the case of the
naval engagement between the two Koreas on 29 June 2002 or of North Korea’s con-
duct of a nuclear test on 9 October 2006. Other events could be seen to reduce the
tension such as the first summit between leaders of the two Koreas in June 2000.
This Summit was a consequence of the initiation of the Sunshine policy by South
Korean President Kim Daejung in 1998, aiming at peaceful reconciliation between
both Koreas.

The advantage of event studies is that they aggregate the views of financial mar-
kets on specific events: Financial transactions revealing the opinions of a large num-
ber of independent traders who put money at stake in financial trades may reveal
more information than expert opinions, newspaper articles or declarations by politi-
cians or government officials.2 Event study methodology provides a way of measur-
ing how markets assess particular events. Event studies have been used increasingly
to assess multiple events such as the value of political connections (Fisman, 2001),
effectiveness of US policy in Iraq (Chaney, 2008; Greenstone, 2007), the effect of
CIA-supported right-wing coups in Chile and Guatemala on shares of companies
expected to gain from those coups (Dube et al., 2011), the effect of civil war in Africa
on diamond-mining firms (Guidolin and La Ferrara, 2007), detecting illegal arms
trade (DellaVigna and La Ferrara, 2010) and others.

2 Prediction markets have been expanding in recent years precisely for this reason: they often give better pre-
dictions than expert surveys (on this see, among others, MacKinlay, 1997; Wolfers and Zitzewitz, 2004).

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

434 Kim and Roland

Financial markets in South Korea are sufficiently developed that they can
be compared with the financial markets of advanced industrialized countries. It
is thus not unreasonable to assume that financial markets in South Korea
aggregate information at least as efficiently as markets from advanced industri-
alized countries. Event study methodology can thus be usefully applied to
South Korean financial markets.

We selected 26 important events related to the tension in the Korean penin-
sula and investigated their effect on 1) the Korean stock market KOSPI Index,
2) the South Korean exchange rate, and 3) bond yield spreads between South
Korean and US treasury bills. Surprisingly, the main result is that in most
cases, these events, which have often been dramatized in the world media,
have no significant impact on either of these variables, or only a very small
one, and very often with the wrong sign. The most sensitive variable to events
is the exchange rate, the least sensitive one is the bond yield spread and the
stock market is somewhere in between. Foreign exchange rate effects are
mostly non-significant or very small. The event that had the largest effect on
the foreign exchange rate was the nuclear test that took place on 9 October
2006, but the Korean Won only lost 1.6 percent in that event window. The
KOSPI increased by 3.9 percent when the announcement was made on 10
April 2000 that two leaders agreed to hold the first inter-Korean summit. Yet,
for 2 days after the announcement, the KOSPI Index decreased by 3.8 percent.
One of the significant events to affect the bond yield was the announcement
on 8 August 2007 that leaders of both Koreas agreed to meet for the second
time. The yield spread between Korean Treasury bonds and US bonds was
reduced by 0.12 basis points in total on 1 day before and on the day the
announcement was made. However, the yield spread increased by 0.19 basis
points 1 day after the announcement. We also find no significant impact of
events on listed firms that would a priori be likely to suffer from increased ten-
sion between the two Koreas.

The overall picture that emerges is that South Korean financial markets
have not reacted either to signs of escalation or of easing of tension. This evi-
dence suggests that South Korean financial markets do not perceive the North
Korean threats as credible. As South Koreans and the South Korean economy
would be in direct line to suffer from some form of military or even nuclear
aggression by the North Korean regime, our results strongly suggest that North
Korean threats and aggressive verbal attacks on South Korea should be heavily
discounted and not taken too seriously. This is consistent with the view that
the North Korean regime has become economically extremely weak and uses
military threats essentially only to extract aid. The threats themselves, however,
do not appear to be credible for at least two reasons. First of all, the North
Korean economy is already so weak that the regime could not sustain a mili-
tary aggression without facing the prospect of internal collapse. Second, any
deadly strike against South Korea would face immediate retaliation from the

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 435

South Korean Army supported by the US and thus would lead to near imme-
diate regime collapse. In other words, the credible retaliation by the USA–
South Korea alliance would act as a deterrent to a North Korean aggression. It
is in the interest of the North Korean regime to appear threatening. However,
if one does not believe these threats, one will strongly discount the aggressive
discourse and behaviour of the North Korean communist regime. The policy
relevance of these results is thus quite obvious.

Equally important to note from our results is the fact that events that appear to
reduce the tension between North and South, such as the first meetings between
leaders from both sides, initiating the Sunshine policy, or important dates in the six-
party talks including agreements on the process of denuclearization did not have a
significant effect on financial markets either. This shows that, while North Korean
threats are not perceived to be credible, promises of cooperation by the North are
not credible either. North Korean leaders are thus perceived to be untrustworthy as
political actors.

In Section 2, we briefly represent the event study methodology we will be
using. In Section 3, we describe the events we selected. In Section 4, we pres-
ent our main results and study the impact of high profile events on the ten-
sion between the two Koreas between 2000 and 2008 on financial markets as
well as on individual firms. In Section 5, we implement a whole series of
robustness checks. Section 6 outlines our conclusions.

2. The empirical methodology

Event study methodology is useful to look at high frequency effects of particular
events on financial markets. Standard event study methodology can be represented
by the following specification:

yt ¼ aþ b0X þ
X

i

hiDki þ et; ð1Þ

where yt is a variable related to financial markets, X is a vector of control variables
and Dki is an indicator that is equal to 1 if the event of interest, k, occurs at time t.
The above specification might be appropriate for an event whose effect starts and
ends at time t. However, the effect of the event may be prolonged for more than one
period. To capture the full effect of the event, one needs a specification that allows
for an effect on periods prior to and posterior to the event. Hence, we use the meth-
odology of cumulative abnormal returns to analyze the effect of a particular event.
Cumulative abnormal returns (CARs) are the summation of abnormal returns (AR)
over the event window. As CAR1 = AR1 and CARt = CARt�1 + ARt for t > 1, Equa-
tion (1) can be rewritten as:

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

436 Kim and Roland

y1 ¼ aþ b0X þ CAR1 þ et; t ¼ 1
yt ¼ aþ b0X þ CARt � CARt�1 þ et; 2� t�T:

ð2Þ

We use the dummy variable method proposed by Salinger (1992) estimating the
cumulative abnormal return inside the event window. In more detail, assuming that
the event window is from two periods prior to the period when the event occurred
to two periods posterior to the event period, we can estimate Equation (2) as fol-
lows:

yt ¼ a0 þ b00X þ
Xt¼2

t¼�2

hktDkðTkþtÞ þ et; ð3Þ

where the dummy variable from DkðTk�2Þ to DkðTkþ1Þ takes on the value 1 for observa-
tion Tk + t, �1 for observation Tk + t + 1, and 0 for other observations. The last
dummy variable, DkðTkþ2Þ; takes on the value 1 for observation Tk + 2, and 0 other-
wise. This coding strategy implies that hk,�2 = CARk(1) = ARk(1), hk,�1 = CARk(2), and
so on. According to Salinger (1992), this method has the advantage that the standard
errors are reported correctly.

Equation (3) is used to estimate the return on the KOSPI Index, the exchange rate
of the Korean Won against the US Dollars and the yield spread between US Trea-
sury bills with 3 years maturity and Korean government bonds with the same matu-
rity. If a negative event, like North Korea conducting nuclear tests or firing missiles,
is perceived as significant and credible, it should negatively affect South Korean
financial markets. Indeed, in line with standard finance theory, if such an event is
perceived as conveying new information on a credible threat, it means that the prob-
ability of conflict has gone up, thus driving down the net present value of future
earnings of South Korean companies, and thus negatively affecting their stock price
around the time of the event. Similarly, if a positive event, likely to reduce the ten-
sion between North and South Korea, is perceived as conveying information on a
credible improvement of relations between both Koreas, then this should positively
affect stock prices around the time of the event.

To estimate the stock market return, we want to abstract from the effects of
aggregate news or worldwide stock market variations. We therefore use the return
on the Dow Jones Index as a control variable.3 While events in the Korean peninsula
may affect world financial markets, they are likely to affect South Korean financial
markets more. On the other hand, aggregate world events are likely to affect all
stock markets roughly in the same way. Measuring abnormal returns on South Kor-
ean financial markets thus requires filtering out aggregate movements on other mar-
kets. As South Korean stock market movements are most closely correlated with

3 We estimated the equation with and without the return on the Nikkei Index as a control variable to check
the robustness of our results and found that this does not alter our main findings.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 437

those on the New York stock exchanges, we used the return on this market as a con-
trol variable.4

We performed similar regressions for the exchange rate of the Korean Won
against the US Dollar, controlling for the exchange rate between the Yen and the
Korean Won.5 Similarly, we ran regressions for the yield spread between US Trea-
sury bills with 3 years maturity and Korean government bonds with the same matu-
rity, controlling for the yield spread between corporate bonds of US companies
having AAA according to Moody’s rating and Korean corporate bonds with the
same rating.6

3. Identification of events

We identified North Korean-related events using both the diary of daily events
related to North Korea documented by the Ministry of Unification of the South Kor-
ean government as well as the events documented by the Korean Institute for
National Unification. The former is published online on a regular basis with some
months delay while the latter is published at the end of each year. These documents
contain detailed information on events concerning North Korea together with the
dates of the events. We used the following criteria for main events. First, to be quali-
fied as a main event, it should be included in both document sources and have
received an important treatment in newspapers as well as online. We checked
whether a particular event was reported and discussed in major newspapers in
South Korea. In addition, we counted the number of hits in Google search in Korean
with the title of an event and the year it occurred, and we included only the events
exceeding 100,000 hits.7 Second, its effects should be perceived as large and having
significant implications for South–North Korean relations.

We used the dates of events as recorded in the documents, but needed to adjust
the dates in some cases because financial markets were closed on those dates. In
such cases, we recorded as the ‘event’ date the earliest following day in which finan-
cial markets were open. We also checked whether these event dates coincided with
other events that might affect financial markets but that were independent from
North Korean matters. However, we found no such major overlapping events.

4 Considering that the performance of New York stock markets in day t�1 affects the KOSPI in day t, we use
once-lagged return on the Dow Jones Index as a control variable.
5 We also estimated a specification without controlling for the exchange rates between the Japanese Yen and
the Korean Won. Again, this did not change our results.
6 We also ran regressions without the yield spread of corporate bonds and found that this does not affect our
key results.
7 In the spirit of Saiz and Simonsohn (2008) and DellaVigna and La Ferrara (2009), we used counts of Google
hits to check whether the events we identified are regarded as important by the public and whether we have
been missing any important events.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

438 Kim and Roland

Table 1 describes the identified North Korean-related events with their dates of
occurrence. We further classified the above events into five categories: South–North
Korean politics (South–North Korea political), US–North Korean politics (US–North
Korea political), multilateral politics (multilateral political), military conflict (mili-
tary) and signs of economic openness (open).8 According to our classification, 5, 6,
and 6 of 26 events are classified as South–North Korea political, US–North Korea
political and multilateral political, respectively. Also, six events are categorized as
military, and the remaining three as representing signs of economic openness. This
diversity in the characteristics of the identified events makes it possible to test differ-
ential impacts of North Korea-related events, particularly the three types of political
processes associated with North Korean events.

4. Estimation results of the effects of North Korea-related events

When estimating Equation (3) for the three financial markets using the events identi-
fied in the previous section, we introduce CAR dummies before the event to take
into account possible expectation effects on the market. We also take into account
the possibility that the effects of the event may take place with some delay, and thus
also introduce CAR dummies after the event. We found that an event window of
5 days (two days before the event, the event day and two days after the event) is in
general sufficient to capture possible pre- and post-event effects.

We estimate Equation (3) in two ways. First, we restrict the coefficients for each of
the 26 events to be equal, and jointly estimate the effects of all events on each of the
three financial markets. In other words, we construct CAR dummies to be the same
across all the events at a given time point in the event window. Hence, the results
from these estimations show the aggregate effects of the events on financial markets.
These results are presented in Table 2. As can be seen, the joint test of all CAR vari-
ables being zero is accepted in all three financial markets, and there are no significant
aggregate effects of North Korean-related events on any of South Korean financial
markets except CARt�2 affecting the stock market. These results suggest that South
Korean financial markets are little affected by North Korean-related events.

However, this estimation method may be too aggregated to identify possible dif-
ferentiated effects of individual events. Hence, we also estimate separately the
effects of the 26 individual events on each of the three financial markets. Table 3
summarizes the overall estimation results when putting together all the events in
one regression. We do not report the 390 different coefficients and their standard
errors, but report only whether or not there was a significant effect of the event by
showing the results from the joint exclusion tests of the five CAR dummies. The
F-test statistic is reported for each event and the associated p-value is given in brack-
ets. We also report whether the event positively or negatively affects the Korean

8 We thank a referee for the suggestion of this detailed classification of political processes.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 439

Table 1. Identification of main events and their types

Event Description Date Type

1 Two Koreas agree to first meeting of
their leaders

10 April 2000 South–North Korea political

2 First South and North Korean
Summit

14 June 2000 South–North Korea political

3 Washington eases sanctions against
N. Korea

19 June 2000 USA–North Korea political

4 Albright, US Secretary of State,
visits N. Korea

23 October 2000 USA–North Korea political

5 Bush’s axis of evil speech 29 January 2002 USA–North Korea political
6 Northern Limit Line (NLL)

West Sea naval engagement
2 July 2002* Military

7 Kelly, US Assistant Secretary
of State, visits N. Korea

4 October 2002 USA–North Korea political

8 US announces N. Korea
admitted a secret nuclear
arms programme

17 October 2002 USA–North Korea political

9 N. Korea announces
Kumgang-san as tourist
region

13 November 2002 Open

10 N. Korea withdraws Treaty
on the Non-proliferation
of Nuclear Weapons (NPT)

10 January 2003 Multilateral political

11 N. Korea’s launching of an
anti-ship cruise missile

24 February 2003 Military

12 Three countries (US, South
and North Korea) have
a meeting in Beijing

23 April 2003 Multilateral political

13 Agreement of inter-Korean
economic cooperation

20 August 2003 Open

14 First round of the six-party
talks in Beijing

27 August 2003 Multilateral political

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

440 Kim and Roland

Table 1. (Continued)

Event Description Date Type

15 Second round of the
six-party talks

25 February 2004 Multilateral political

16 Joint statement of the
six-party talks issued

20 September 2005** Multilateral political

17 Unofficial visit to China
by Kim Jong-Il

10 January 2006 Open

18 N. Korea test-fires 7 missiles 5 July 2006 Military
19 N. Korea pledges to test

nuclear bomb
4 October 2006† Military

20 N. Korea conducts nuclear test 9 October 2006 Military
21 Two Koreas agree to second

meeting of their leaders
8 August 2007 South–North Korea political

22 N. Korea agrees to declare
and disable all nuclear
facilities

3 September 2007‡ Multilateral political

23 Second South and North
Korean Summit

2 October 2007 South–North Korea political

24 New York Philharmonic
Live from N. Korea

26 February 2008 USA–North Korea political

25 N. Korea conducts missile tests 28 March 2008 Military
26§ N. Korea singles President

Lee out for criticism§

1 April 2008 South–North Korea political

Notes: *NLL West Sea Naval Engagement occurred on Saturday 29 June 2000 and the following Mon-
day, 1 July 2000 was a public holiday. This led us to record 2 July 2000 as the event day. **The Joint
Statement was issued on 19 September 2005, which was a public holiday in South Korea, and thus the
following day, 20 September 2005, was recorded as the event day. †North Korea pledged to test
nuclear weapon on 3 October 2006, which was a public holiday in South Korea, and thus the following
day, 4 October 2006, was recorded as the event day. ‡North Korea agreed to declare and disable all
her nuclear facilities on 1 September 2007, but US financial markets were closed on this day, and thus
we recorded 3 September 2007 as event day. §This event was included in neither of the diaries. Never-
theless, mass media and the public regarded this criticism as a signal to the new South Korean govern-
ment that future relations between the two Koreas would deteriorate.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 441

T
ab

le
2.

E
ff
ec
ts

of
N
or
th

K
or
ea
n
ev

en
ts

on
fi
n
an

ci
al

m
ar
k
et
s
(a
gg

re
ga

te
d
)

S
to
ck

m
ar
k
et
s

C
u
rr
en

cy
m
ar
k
et
s

B
on

d
m
ar
k
et
s

C
A
R
t�

2
0.
51

8
(1
.8
7)
*

0.
73

1
(2
.2
8)
**

�0
.0
29

(0
.3
4)

�0
.0
18

(0
.2
0)

�0
.0
06

(0
.6
2)

�0
.0
14

(0
.8
6)

C
A
R
t�

1
0.
52

6
(1
.3
8)

0.
70

8
(1
.6
0)

�0
.1
31

(1
.1
1)

�0
.1
13

(0
.9
4)

�0
.0
04

(0
.2
6)

�0
.0
12

(0
.5
1)

C
A
R
t

0.
45

6
(0
.9
7)

0.
67

5
(1
.2
4)

�0
.0
99

(0
.6
8)

�0
.0
62

(0
.4
3)

0.
00

8
(0
.4
6)

�0
.0
07

(0
.2
5)

C
A
R
t+
1

0.
48

6
(0
.8
6)

0.
80

6
(1
.2
4)

�0
.0
97

(0
.5
6)

�0
.0
36

(0
.2
1)

0.
00

6
(0
.2
9)

�0
.0
22

(0
.6
5)

C
A
R
t+
2

0.
21

1
(0
.3
3)

0.
49

7
(0
.6
6)

�0
.1
03

(0
.5
2)

�0
.0
58

(0
.2
9)

�0
.0
00

(0
.0
0)

�0
.0
32

(0
.8
1)

C
on

tr
ol

va
ri
ab

le
s

D
ow

Jo
ne

s
0.
21

9
(7
.2
1)
**

*

N
ik
ke

i
0.
63

7
(2
7.
2)
**

*

D
ow

Jo
ne

s
0.
47

6
(1
4.
2)
**

*

W
on

–Y
en

�0
.1
00

(7
.1
5)
**

*

N
o
co
nt
ro
l

C
or
po

ra
te

Sp
re
ad

0.
99

4
(6
0.
5)
**

*

N
o
co
nt
ro
l

Jo
in
tt
es
t(
N
ul
l:

A
ll
C
A
R
s
=
0)

0.
93

[0
.4
60

]
1.
27

[0
.2
74

]
0.
33

[0
.8
96

]
0.
33

[0
.8
96

]
0.
40

[0
.8
50

]
0.
35

[0
.8
84

]

N
ot
es
:A

bs
ol
ut
e
t-
va

lu
es

ar
e
re
po

rt
ed

in
pa

re
nt
he

se
s.
p-
va

lu
es

ar
e
in

pa
re
nt
he

se
s.
**

*S
ig
ni
fi
ca
nt

at
1%

le
ve

l.
**
Si
gn

ifi
ca
nt

at
5%

le
ve

l.
*S

ig
ni
fi
ca
nt

at
10

%
le
ve

l.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

442 Kim and Roland

T
ab

le
3.

S
u
m
m
ar
y
of

th
e
re
su

lt
s
of

ex
cl
u
si
on

te
st
s
of

N
or
th

K
or
ea
n
ev

en
ts

E
ve

n
tn

o.
S
to
ck

m
ar
k
et

re
tu
rn

(g
ro
w
th

in
%

of
th
e

K
O
S
P
I
In
d
ex

)

E
xc
h
an

ge
ra
te

(%
ch

an
ge

ag
ai
n
st

U
S
D
)

C
h
an

ge
in

yi
el
d

sp
re
ad

b
et
w
ee

n
U
S
A

an
d
S
.K

or
ea

(t
re
as
u
ry

b
il
l)

1
3.
16

[0
.0
1]
**
*

(p
os
iti
ve

–
ex
pe

ct
ed

si
gn

)
0.
30

[0
.9
2]

1.
19

[0
.3
1]

2
4.
59

[0
.0
0]
**
*

(n
eg

at
iv
e
–
un

ex
pe

ct
ed

si
gn

)
0.
06

[0
.9
9]

0.
44

[0
.8
2]

3
1.
16

[0
.3
3]

0.
29

[0
.9
2]

0.
62

[0
.6
9]

4
3.
36

[0
.0
1]
**
*

(p
os
iti
ve

–
ex
pe

ct
ed

si
gn

)
1.
27

[0
.2
7]

0.
40

[0
.8
5]

5
0.
69

[0
.6
3]

0.
74

[0
.6
0]

1.
06

[0
.3
8]

6
1.
66

[0
.1
4]

0.
53

[0
.7
5]

0.
1
[0
.8
5]

7
1.
52

[0
.1
8]

1.
52

[0
.1
8]

0.
41

[0
.8
4]

8
2.
07

[0
.0
7]
*

(p
os
iti
ve

–
un

ex
pe

ct
ed

si
gn

)
1.
56

[0
.1
7]

2.
13

[0
.0
6]
*

(p
os
iti
ve

–
un

ex
pe

ct
ed

si
gn

)
9

0.
79

[0
.5
5]

0.
74

[0
.5
9]

0.
86

[0
.5
1]

10
1.
25

[0
.2
8]

0.
19

[0
.9
7]

1.
03

[0
.9
1]

11
0.
89

[0
.4
9]

0.
89

[0
.4
9]

0.
05

[1
.0
0]

12
1.
83

[0
.1
0]

3.
16

[0
.0
1]
**
*

(n
eg

at
iv
e
–
un

ex
pe

ct
ed

si
gn

)
0.
30

[0
.9
1]

13
0.
50

[0
.7
8]

0.
30

[0
.9
1]

1.
17

[0
.3
2]

14
0.
14

[0
.9
8]

0.
63

[0
.6
8]

0.
74

[0
.5
9]

15
0.
53

[0
.7
6]

2.
02

[0
.0
8]
*

(n
eg

at
iv
e
–
un

ex
pe

ct
ed

si
gn

)
0.
11

[0
.9
9]

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 443

T
ab

le
3.

(C
on

ti
n
u
ed

)

E
ve

n
tn

o.
S
to
ck

m
ar
k
et

re
tu
rn

(g
ro
w
th

in
%

of
th
e

K
O
S
P
I
In
d
ex

)

E
xc
h
an

ge
ra
te

(%
ch

an
ge

ag
ai
n
st

U
S
D
)

C
h
an

ge
in

yi
el
d

sp
re
ad

b
et
w
ee

n
U
S
A

an
d
S
.K

or
ea

(t
re
as
u
ry

b
il
l)

16
0.
21

[0
.9
6]

0.
28

[0
.9
2]

0.
41

[0
.8
4]

17
0.
24

[0
.9
4]

1.
78

[0
.1
1]

0.
02

[1
.0
0]

18
0.
17

[0
.9
7]

0.
31

[0
.9
1]

0.
02

[1
.0
0]

19
0.
92

[0
.4
7]

2.
94

[0
.0
2]
**

(n
eg

at
iv
e
–
ex
pe

ct
ed

si
gn

)
0.
24

[0
.9
4]

20
0.
94

[0
.4
5]

2.
51

[0
.0
3]
**

(n
eg

at
iv
e
–
ex
pe

ct
ed

si
gn

)
0.
27

[0
.9
3]

21
0.
99

[0
.4
2]

1.
21

[0
.3
0]

2.
31

[0
.0
4]
**

(p
os
iti
ve

–
ex
pe

ct
ed

si
gn

)
22

0.
31

[0
.9
1]

0.
17

[0
.9
7]

0.
29

[0
.9
2]

23
0.
34

[0
.8
9]

0.
50

[0
.7
8]

1.
00

[0
.4
2]

24
0.
18

[0
.9
7]

0.
57

[0
.7
2]

0.
81

[0
.5
4]

25
0.
30

[0
.9
1]

1.
93

[0
.0
9]
*

(n
eg

at
iv
e
–
ex
pe

ct
ed

si
gn

)
2.
42

[0
.0
3]
**

(n
eg

at
iv
e
–
ex
pe

ct
ed

si
gn

)
26

0.
47

[0
.8
0]

2.
26

[0
.0
5]
**

(p
os
iti
ve

–
un

ex
pe

ct
ed

si
gn

)
2.
07

[0
.0
7]
*

(p
os
iti
ve

–
un

ex
pe

ct
ed

si
gn

)
N
o.

of
jo
in
tly

si
gn

ifi
ca
nt

ev
en

ts

4
6

4

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

444 Kim and Roland

T
ab

le
3.

(C
on

ti
n
u
ed

)

E
ve

n
tn

o.
S
to
ck

m
ar
k
et

re
tu
rn

(g
ro
w
th

in
%

of
th
e

K
O
S
P
I
In
d
ex

)

E
xc
h
an

ge
ra
te

(%
ch

an
ge

ag
ai
n
st

U
S
D
)

C
h
an

ge
in

yi
el
d

sp
re
ad

b
et
w
ee

n
U
S
A

an
d
S
.K

or
ea

(t
re
as
u
ry

b
il
l)

N
o.

of
jo
in
tly

si
gn

ifi
ca
nt

ev
en

ts
w
ith

ex
pe

ct
ed

ef
fe
ct
s

2
3

2

N
ot
es
:W

e
re
po

rt
an

ev
en

t
as

si
gn

ifi
ca
nt

if
C
A
R
d
um

m
ie
s
in

th
e
ev

en
t
w
in
d
ow

ar
e
jo
in
tly

si
gn

ifi
ca
nt
.W

he
n
it
is

si
gn

ifi
ca
nt
,w

e
re
po

rt
w
he

th
er

it
ha

d
a
po

si
tiv

e
or

a
ne

ga
tiv

e
im

pa
ct

on
th
e
fi
na

nc
ia
lm

ar
ke

t
co
ns
id
er
ed

.I
n
ad

di
tio

n,
w
e
lo
ok

at
w
he

th
er

th
e
si
gn

on
th
e
C
A
R
co
ef
fi
ci
en

ts
is
co
ns
is
-

te
nt

w
ith

th
e
na

tu
re

of
th
e
ev

en
ts
.W

e
re
po

rt
th
e
(u
n)
ex
pe

ct
ed

si
gn

w
he

n
th
ey

ar
e
(in

)c
on

si
st
en

t.
W
e
us

e
re
tu
rn

on
th
e
D
ow

Jo
ne

s
In
de

x
as

a
co
nt
ro
l

va
ri
ab

le
fo
r
th
e
eq

ua
tio

n
on

th
e
K
or
ea
n
st
oc
k
m
ar
ke

t
re
tu
rn
;t
he

ex
ch

an
ge

ra
te

be
tw

ee
n
th
e
Ja
pa

ne
se

Y
en

an
d
th
e
K
or
ea
n
W
on

in
th
e
eq

ua
tio

n
fo
r

th
e
ex
ch

an
ge

ra
te

be
tw

ee
n
th
e
U
S
d
ol
la
r
an

d
th
e
K
or
ea
n
W

on
;a

nd
ch

an
ge

s
in

th
e
co
rp
or
at
e
bo

nd
yi
el
d
sp

re
ad

fo
r
th
e
eq

ua
tio

n
of

ch
an

ge
s
in

yi
el
d

sp
re
ad

be
tw

ee
n
U
S
T
re
as
ur
y
bi
lls

an
d
K
or
ea
n
go

ve
rn
m
en

t
bo

nd
s.
R
eg

ar
d
in
g
E
ve

nt
s
19

an
d
20

,t
hr
ee

C
A
R
s
up

to
9
O
ct
ob

er
20

06
ov

er
la
p.

E
ve

nt
s

25
an

d
26

oc
cu

rr
ed

on
28

M
ar
ch

20
08

an
d
1
A
pr
il
20

08
,r
es
pe

ct
iv
el
y.

A
s
a
co
ns
eq

ue
nc

e,
so
m
e
d
ay

s
ov

er
la
p
in

th
e
es
tim

at
io
ns

ca
us

in
g
d
ro
ps

fo
r

so
m
e
C
A
R
s.
W

e
es
tim

at
ed

ov
er
la
pp

in
g
C
A
R
d
um

m
ie
s
by

d
el
et
in
g
re
le
va

nt
ev

en
ts

in
tu
rn
.W

e
re
po

rt
th
e
ex
cl
us

io
n
te
st

re
su

lts
by

d
ro
pp

in
g
ov

er
-

la
pp

ed
ev

en
t
d
um

m
ie
s.

Fo
r
ex
am

pl
e,

fo
r
E
ve

nt
19

,w
e
re
po

rt
th
e
te
st

re
su

lt
of

a
re
gr
es
si
on

d
ro
pp

in
g
C
A
R

d
um

m
ie
s
re
la
te
d
to

E
ve

nt
20

.A
s
fo
r

E
ve

nt
20
,w

e
re
po

rt
th
e
te
st

re
su

lt
of

a
re
gr
es
si
on

d
ro
pp

in
g
th
e
fi
ve

C
A
R

d
um

m
ie
s
re
la
te
d
to

E
ve

nt
19

.A
s
re
ga

rd
s
E
ve

nt
21

in
th
e
eq

ua
tio

n
fo
r

ch
an

ge
in

yi
el
d
sp

re
ad

,t
he

ef
fe
ct
s
of

th
e
ev

en
t
on

th
e
bo

nd
m
ar
ke

t
ar
e
po

si
tiv

e
fo
r
2
d
ay

s,
t
an

d
t+
1,

bu
t
ne

ga
tiv

e
fo
r
th
e
ot
he

r
d
ay

s.
C
on

si
d
er
in
g

th
e
ef
fe
ct

on
t
an

d
t+
1
w
hi
ch

ap
pe

ar
s
to

be
m
or
e
im

po
rt
an

t,
w
e
re
po

rt
th
e
ov

er
al
le

ff
ec
t
as

po
si
tiv

e.
T
he

as
te
ri
sk

ne
xt

to
th
e
si
gn

d
en

ot
es

th
at

th
e

fi
ve

C
A
R
va

ri
ab

le
s
re
la
tiv

e
to

th
e
ev

en
t
jo
in
tly

si
gn

ifi
ca
nt
.*

**
Si
gn

ifi
ca
nt

at
1%

le
ve

l.
**
Si
gn

ifi
ca
nt

at
5%

le
ve

l.
*S

ig
ni
fi
ca
nt

at
10

%
le
ve

l.
T
he

F-
st
a-

tis
tic

of
th
e
ex
cl
us

io
n
te
st
is
pr
ov

id
ed

fo
r
ea
ch

ev
en

t.
p-
va

lu
es

ar
e
in

pa
re
nt
he

se
s.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 445

financial markets when the five event-related CAR variables are jointly significant at
least at the 10 percent significance level.9 In addition, the last row of the table shows
the number of significant events whose effects are in line with the nature of the
events.

As the table shows, most of the events did not have a significant effect either on
the stock market, the exchange rate or the bond yield spread. Fourteen of seventy-
eight event variables (26 times 3 dependent variables) turned out to be jointly signif-
icant at the 10 percent significance level. However, only seven events have an effect
going in the direction consistent with our expectations, suggesting that the effects of
the remaining seven significant events are not purely related with the events them-
selves, but mixed with other factors affecting financial markets. In other words, only
seven events related to North Korea influence any of the three South Korean finan-
cial markets. In terms of the number of significant events, foreign currency markets
appear to be the most sensitive to the North Korea-related events. They reacted neg-
atively to news about the North Korean nuclear test (Events 19–20) and missile test
(Event 25) and to the events relating to the talk of three countries in Beijing (Event
12) and to the second round of the six-party talks (Event 15), and positively to the
criticism of the then newly elected South Korean President Lee Myungbak (Event
26). Among these, only the effects of Events 19, 20 and 25 are in line with expecta-
tions on whether the relevant events should affect the foreign currency market posi-
tively or negatively. Hence, there are only three significant effects that were caused
by the events themselves.

The stock market was significantly affected four times: first, by the announce-
ment of the 1st inter-Korean summit (Event 1) and later, when the summit was actu-
ally held (Event 2). In addition, US Secretary of State, Albright’s visit to North Korea
(Event 4) and the US announcement of North Korea’s admittance of a secret nuclear
arms programme (Event 8) are associated with an increase in CAR in the South Kor-
ean stock market. Among these, however, the actual effects of Events 2 and 8 are
not consistent with the direction one would expect, suggesting that the changes in
CAR are not caused by the North Korean events. The bond market was affected four
times as well: The US announcement of North Korea’s admittance of a secret nuclear
arms programme (Events 8), the agreement of the two Koreas on the second summit
(Event 21) and the criticism of the then newly elected South Korean President Lee

9 We performed some diagnostic tests. These suggest that there are some problems in the residuals. To correct
for possible biases due to these violations, we used an instrumental variable approach combined with a tech-
nique for correction of autocorrelation. We employ the combination of the Newey–West method and General
Method of Moments in which external instruments are specified, when they are available, and all other inter-
nal instruments with the optimal weighting matrix are used as well. As regards the bond spread, we used
Korean–US exchange rates and the Dow Jones Index as external instruments for the corporate bond spread
between the US and South Korea. In a similar way, the exchange rate between the Euro and the Won and the
return on the Dow Jones Index are used as external instruments for the exchange rate between the Yen and
the Won and the return on the Nikkei Index, respectively. The results, which are available upon the request,
are similar to those reported in Table 3.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

446 Kim and Roland

Myungbak (Event 26) affected the Korean bond market positively and the missile
test (Event 25) negatively. However, there were only two events that affected the
bond market according to our expectation on the sign of the coefficients: The agree-
ment of the two Koreas on the second summit (Event 21) and the announcement
that North Korea conducts missile tests (Event 25). To summarize, it would appear
that among all important events selected, the events related to the inter-Korean
Summits between the two leaders and Albright’s visit to North Korea had signifi-
cant effects on the stock market while the North Korean nuclear and missile tests
had a significant effect either on the foreign currency market or on both the foreign
currency and the bond markets. However, even with these significant events, the
effects on the markets are often neither large nor sustained as we will explain in
more detail later in this paper.

The most important conclusion to be drawn from Tables 2 and 3 is that financial
markets in South Korea have not really been affected by events related to North
Korea. In other words, markets consider the North Korean threat not to be credible.
The positive effect on stock markets of the announcement of the first North–South
Korean Summit can easily be interpreted as expectations of more business opportu-
nities with North Korea rather than as representing a reduction in the North Korean
threat. Moreover, the fact that the North Korean nuclear test had a significant effect
only on the exchange rate could be explained by financial transactions involving for-
eign agents, possibly of a speculative nature. Moreover, the foreign currency market
is relatively shallow in Korea compared to the other two markets, suggesting they
might be swayed easily by some large players.10 Otherwise, stock and bond markets
would also be affected.

We now present in somewhat more detail estimates for separate events. Note
that the estimates for separate events are very similar to those for pooled events. We
therefore do not report results for all events, but focus instead on five events that
have important implications for South Korea.

Table 4 shows the estimates for the announcement of the first summit between
the two Koreas on 10 April 2000. Even though the announcement was unexpected,
some information must have leaked: The delegates of the two Koreas agreed to hold
the summit at a confidential meeting in Beijing. Our data show that there are signifi-
cant cumulative abnormal returns in the days before the announcement. On the day
of the announcement, there is an 8.1 percent cumulative abnormal return. This looks
like a rather large number. However, if we look at the raw numbers, the effect does
not seem large in comparison to the volatility of the KOSPI Index. The KOSPI Index
increased by 3.9 percent on the day of the announcement of the first summit. How-
ever, this positive effect subsided when the first summit actually took place: The
KOSPI decreased by 10.2 percent during the event window, while it increased by

10 Korean stock markets rank 14th in the world in terms of size. In contrast, the number of daily transactions
in Korean foreign exchange markets is about 15 percent of those of countries whose stock market has a similar
size to Korean one.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 447

4.1 percent when the agreement on the summit was announced. The bond yield
spread also went down 2 days before the summit by a 10th of a percentage point,
but did not move subsequently.

In Table 5, we can see the effects of the US announcement of North Korea’s
admittance of a secret nuclear arms programme on 17 October 2002. However, the
stock market index rose 1 day after the announcement and the Korean currency
appreciated significantly at the 10 percent significance level on 2 days inside the
event window. In addition, the yield spread between US Treasury bills and Korean
government bonds decreased instead of increasing. These indicate that the effects
are not genuinely associated with the event. A similar conclusion can be drawn from

Table 4. Effects of the announcement of the first Korean summit (event 1)

Stock market return
(KOSPI Index)

Exchange rate
(% change against USD)

Change in yield
spread between
USA and South

Korea (treasury bill)

CARt�2 4.287 (2.56)** �0.386(0.86) �0.110 (2.06)**
CARt�1 4.265 (1.80)* �0.488 (0.77) �0.111 (1.47)
CARt 8.147 (2.80)*** �0.201 (0.26) �0.101(1.09)
CARt+1 6.055 (1.80)* �0.361 (0.40) �0.052 (0.49)
CARt+2 3.485 (0.93) �0.533 (0.53) �0.003 (0.02)

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

Table 5. US announcement of North Korea’s admittance of a secret nuclear arms
programme (Event 8)

Stock market return
(KOSPI Index)

Exchange rate
(% change against USD)

Change in yield
spread between

USA and South Korea
(treasury bill)

CARt�2 2.293 (1.37) �0.056 (0.12) �0.131 (2.45)**
CARt�1 1.044 (0.44) �1.107 (1.74)* �0.052 (0.68)
CARt 3.593 (1.24) �0.960 (1.23) �0.062 (0.67)
CARt+1 6.202 (1.84)* �1.508 (1.68)* �0.043 (0.40)
CARt+2 3.196 (0.85) �1.884 (1.87)* �0.124 (1.03)

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

448 Kim and Roland

Tables 6 and 7: The North Korean test of an anti-ship cruise missile on 24 February
2003 and the joint statement of the six-party talks have no effects on the Korean
financial markets. Table 8 shows that the nuclear test conducted in North Korea on
9 October 2006 appears to have a negative effect on the stock market the same day,
but it is not statistically significant. We, however, do observe a significant increase
in the exchange rate on that date: The Korean currency depreciated by 1.58 percent.

We also looked at the effects of the various events on the return of stocks of three
selected individual companies that are heavily involved in business with North
Korea. Namhae Chemical exports fertilizers to North Korea. Shinwon is a clothes-
producing company that built a factory in the Gaesung Industrial Complex in North
Korea in October 2004 and began to produce clothes there in early 2005. Kwang

Table 6. Effects of testing an anti-ship cruise missile (Event 11)

Stock market return
(KOSPI index)

Exchange rate
(% change against USD)

Change in yield
spread between

USA and South Korea
(treasury bill)

CARt�2 0.984 (0.59) �0.137 (0.30) 0.010 (0.18)
CARt�1 1.142 (0.48) 0.093 (0.15) 0.008 (0.11)
CARt 2.593 (0.89) �0.531 (0.68) 0.018 (0.19)
CARt+1 �0.397 (0.12) �0.067 (0.07) �0.003 (0.02)
CARt+2 �1.076 (0.29) �0.532 (0.53) �0.013 (0.11)

Note: Absolute t-values are in parentheses.

Table 7. Effects of joint statement of the six-party talks (Event 16)

Stock market return
(KOSPI
Index)

Exchange rate
(% change against USD)

Change in yield
spread between

USA and South Korea
(treasury bill)

CARt�2 0.100 (0.06) �0.023 (0.05) 0.039 (0.73)
CARt�1 0.392 (0.17) 0.427 (0.67) 0.029 (0.38)
CARt 1.416 (0.49) 0.412 (0.53) �0.011 (0.12)
CARt+1 2.578 (0.77) 0.145 (0.16) �0.012 (0.11)
CARt+2 3.288 (0.88) 0.223 (0.22) �0.031 (0.10)

Notes: Absolute t-values are in parentheses.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 449

Myung Electric Engineering is the company that is responsible for the provision of
electricity from South to North Korea.

As regards individual companies, it is sometimes difficult to disentangle com-
pany-specific factors affecting the particular company from those related to North
Korea if two factors take place in the same period. Some events are significant for
Namhae Chemical. That is, Events 9, 23 and 24 affect stock returns of Namhae
Chemical positively. Nevertheless, the effects of all other events are not precisely
pronounced for Namhae Chemical. Furthermore, the stock prices of the other two
companies are not affected by any of the events.

Tables 9–10 look at the four selected events (Events 1, 6, 11 and 20) for these three
companies. The announcement of the North–Korean summit had no significant effect
on the companies doing business with North Korea with the exception of Namhae
Chemical (the next day with significance at the 10 percent level). In general, however,
the results are mostly non-significant. In particular, the North Korean missile test
had no effect on the companies we selected. Overall, we find that events related to
the North Korean threat mostly had no significant effect either on financial markets
in South Korea or on individual firms heavily engaged in business with North Korea.

Using the classification of the events according to their characteristics described
in Table 1, we tested whether there is any significant difference in the effects of the
five types of events (South–North political, US–North Korea political, multilateral
political, military factors and openness). We also divided the events into partially
expected and unexpected events, and positive and negative effects. We define as
unexpected events those for which the Korean newspapers did not publish reports,
information or rumours prior to their occurrence. We found that the following four
events were unanticipated according to that definition: Bush’s axis of evil speech, the
NLL naval engagement in West Sea, North Korea’s admittance of a secret nuclear
arms programme and the unofficial visit of Kim Jong-Il to China. Note that while the
others were partially expected, there was also uncertainty as to what would really

Table 8. Effects of conducting a nuclear test (Event 20)

Stock market return
(KOSPI index)

Exchange rate
(% change against USD)

Change in yield
spread between

USA and South Korea
(treasury bill)

CARt�2 0.330 (0.20) 0.145 (0.32) 0.020 (0.37)
CARt�1 �1. 285 (0.54) 0.311 (0.49) 0.039 (0.52)
CARt �4.462 (1.54) 1.828 (2.35)** 0.028 (0.30)
CARt+1 �3.845 (1.15) 1.444 (1.61)* �0.023 (0.21)
CARt+2 �4.133 (1.10) 1.272 (1.27) 0.003 (0.03)

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

450 Kim and Roland

Table 9. Stocks of individual companies: Effects of the announcement of the first
South–North Korean summit (Event 1) and of the West Sea naval engagement

(Event 6)

Event 1 Event 6

Namhae
Chemical

Shinwon Kwang
Myung E.

Namhae
Chemical

Shinwon Kwang
Myung E.

CARt�2 �1.722
(0.51)

�0.014
(0.00)

14.11
(0.54)

�2.391
(0.70)

13.27
(0.13)

7.301
(0.28)

CARt�1 �1.841
(0.38)

�2.259
(0.02)

13.24
(0.36)

�2.584
(0.54)

29.63
(0.21)

15.28
(0.41)

CARt 9.492
(1.61)

14.05
(0.08)

27.62
(0.61)

�4.056
(0.69)

27.30
(0.16)

22.33
(0.49)

CARt+1 11.743
(1.73)*

4.93
(0.02)

30.61
(0.58)

�4.063
(0.60)

27.52
(0.14)

22.89
(0.43)

CARt+2 9.469
(1.25)

4.42
(0.02)

25.96
(0.44)

�3.386
(0.45)

41.68
(0.18)

22.60
(0.38)

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

Table 10. Stocks of individual companies: Effects of the North Korean test of an
anti-ship cruise missile (Event 11) and of North Korea conducting a nuclear test

(Event 20)

Event 11 Event 20

Namhae
Chemical

Shinwon Kwang
Myung E.

Namhae
Chemical

Shinwon Kwang
Myung E.

CARt�2 �2.447
(0.72)

�2.820
(0.03)

�1.698
(0.06)

0.315
(0.09)

�2.055
(0.02)

�0.859
(0.03)

CARt�1 �2.290
(0.48)

�9.307
(0.07)

0.949
(0.03)

�0.422
(0.09)

�8.583
(0.06)

�5.838
(0.16)

CARt �1.738
(0.30)

�6.857
(0.04)

0.217
(0.00)

�8.598
(1.46)

�27.93
(0.12)

�20.76
(0.46)

CARt+1 �3.342
(0.49)

�16.73
(0.08)

�6.043
(0.11)

�6.771
(1.00)

�24.17
(0.12)

�13.52
(0.26)

CARt+2 �1.451
(0.19)

�16.51
(0.07)

�6.037
(0.10)

�6.250
(0.82)

�26.30
(0.12)

�14.41
(0.24)

Note: Absolute t-values are in parentheses.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 451

happen. For example, the first meeting between the leaders of both Koreas was
expected, but it was not known in advance how the meeting would go. A similar rea-
soning can be applied to other events. Finally, we regrouped the events according to
their expected effects on financial markets and tested whether each group of events is
significant. This can help to understand if there is any asymmetry in the effects on
the markets. For instance, market participants react more significantly to negative
news on North Korea rather than to positive news. We ran joint tests of the signifi-
cance of the different classes of events. The results are shown in Table 11.

Again, apart from South–North Korea political events, all other events are not
significant and the political events only affect the stock market return. Neither multi-
lateral political processes including the six-party talks nor the US–North Korea polit-
ical events significantly affect South Korean financial markets.11 On the basis of the
identification of the events and their individual effects, we find that the statistical
significance of the South–North Korea political events is caused by the events associ-
ated with the first summit of the two Korean leaders held in 2000. However, the sig-
nificance of the South–North Korea political effects related to the first summit
(Events 1 and 2) might not reflect a reduction or increase in the North Korean threat,
but more simply changes in the expectation of profits from more business with the
North. Moreover, the events related to the second summit held in 2007 (Events 21
and 23) are not robustly significant. These findings indicate that not only the events
directly caused by North Korea but also the events associated with political pro-
cesses reducing the tension with North Korea do not exert any influence on South
Korean financial markets. In other words, participants in the financial markets do
not perceive that these political processes can successfully defuse the North Korean
threat. As regards the effects of (un)expected events, neither the unexpected nor the
partially expected events have any significant effect when pooled together. The
same applies to events whose effects are expected to be positive or negative.

One question one may ask is how events related to North Korea compare to
other events in South Korea not related to North Korea and their effects on financial
markets. If other events affect financial markets, this may help put into clear per-
spective our results on the absence of effects of North Korean events on South Kor-
ean financial markets. We thus contrast events relative to North Korea with a pure
South Korean-related event. From 1997 to the early 2000s, substantial restructuring
programmes were carried out to overcome the 1997 financial crisis caused mainly
by heavy borrowing of Korean companies from abroad. We identified one event
concerning Korean big businesses during this period. The KOSPI Index dropped by
8 percent in 18 September 2000, mainly because of a sharp decrease in the price of a
semi-conductor chip, which was an important Korean export item. A report that the

11 We tested whether the events specifically related to six-party talks (Events 14, 15 and 16) are significant
and found that they are not (the p-values of the associated F-test statistics are 0.83, 0.65 and 0.84, for stock mar-
ket, foreign currency market and bond market, respectively). On this basis, we presume that the breakdown
of the six-party talks since 2008 did not affect the South Korean financial markets as well.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

452 Kim and Roland

T
ab

le
11
.
Jo
in
tt
es
ts

fo
r
si
gn

ifi
ca
n
ce

of
gr
ou

p
s
of

ev
en

ts

E
ve

n
ts

C
at
eg

or
ie
s

S
to
ck

m
ar
k
et

re
tu
rn

E
xc
h
an

ge
ra
te

(%
ch

an
ge

ag
ai
n
st

U
S
D
)

C
h
an

ge
in

yi
el
d
sp

re
ad

b
et
w
ee
n

U
S
A

an
d
S
ou

th
K
or
ea

(t
re
as
u
ry

b
il
l)

T
yp

es
So

ut
h–

N
or
th

K
or
ea

po
lit
ic
al

F(
5.

21
38

)
=
2.
22

[0
.0
5]
**

F(
5,
21

54
)
=
0.
71

[0
.6
13

4]
F(
5,

21
45

)
=
0.
41

[0
.8
38

6]

U
S–

N
or
th

K
or
ea

po
lit
ic
al

F(
5,

21
38

)
=
1.
28

[0
.2
67

9]
F(
5,
21

54
)
=
0.
97

[0
.4
33

5]
F(
5,

21
45

)
=
0.
82

[0
.5
37

6]

M
ul
til
at
er
al

po
lit
ic
al

F(
5,

21
38

)
=
0.
32

[0
.9
01

8]
F(
5,
21

54
)
=
0.
62

[0
.6
84

8]
F(
5,

21
45

)
=
0.
38

[0
.8
62

3]
M
ili
ta
ry

F(
5,

21
38

)
=
0.
84

[0
.5
18

8]
F(
5,
21

54
)
=
1.
57

[0
16

60
]

F(
5,

21
54

)
=
0.
43

[0
.8
25

5]
O
pe

n
F(
5,

21
38

)
=
0.
36

[0
.8
74

0]
F(
5,
21

54
)
=
1.
03

[0
.3
40

0]
F(
5,

21
45

)
=
1.
09

[0
.3
66

2]
E
xp

ec
te
d

Pa
rt
ia
lly

ex
pe

ct
ed

F(
5,

21
38

)
=
1.
10

[0
.3
59

1]
F(
5,
21

54
)
=
0.
23

[0
.9
48

4]
F(
5,

21
45

)
=
0.
77

[0
.9
73

9]
U
ne

xp
ec
te
d

F(
5,

21
38

)
=
1.
04

[0
.3
90

1]
F(
5,
21

54
)
=
1.
57

[0
.1
64

9]
F(
5,

21
45

)
=
1.
49

[0
.1
89

5]
Po

si
tiv

e
or

ne
ga

tiv
e

Po
si
tiv

e
ef
fe
ct
s

F(
5,

21
39

)
=
0.
69

[0
.6
28

8]
F(
5,
21

54
)
=
0.
30

[0
.9
14

3]
F(
5,

21
45

)
=
0.
33

[0
.8
97

9]
N
eg

at
iv
e
ef
fe
ct
s

F(
5,

21
38

)
=
1.
20

[0
.3
05

3]
F(
5,
21

54
)
=
0.
49

[0
.7
82

5]
F(
5,

21
45

)
=
0.
78

[0
.5
66

6]

N
ot
es
:p
-v
al
ue

s
ar
e
in

br
ac
ke

ts
.*

**
Si
gn

ifi
ca
nt

at
1%

le
ve

l.
**

Si
gn

ifi
ca
nt

at
5%

le
ve

l.
*S

ig
ni
fi
ca
nt

at
10

%
le
ve

l.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 453

sale of a debt-stricken Korean conglomerate, the Daewoo Group, faced difficulties,
also contributed to the fall in stock prices.

We estimated the effects of this event on South Korean financial markets using
the same method described above. The results are summarized in Table 12. South
Korean financial markets were significantly affected. The impact of this event was
felt strongly in the stock market, which was negatively affected for all 5 days during
the event window and for 3 days the impact was significant. Furthermore, the joint
significance tests suggest that this event exerted influence on all three South Korean
financial markets. These results stand in contrast to North Korea-related events,
most of which affected only one of the three markets. The impacts of this event are
more substantial than those of North Korean events in terms not only of the num-
bers of affected financial markets but also in terms of magnitude. Comparing the
results of Table 12 (a drop in the price of a semi-conductor chip and the difficulty in
selling Daewoo) with Tables related to North Korean events suggests that the mag-
nitude of the former effects is multiple times larger than those of all North Korean
events in all financial markets with the sole exception of the effect of the North Kor-
ean nuclear test on South Korean foreign exchange markets.

5. Robustness checks

In this section, we present some robustness checks. Instead of looking at the particu-
lar events we selected, we regressed financial market variables on the changes in the
Korea Peace Index (KOPI), an index compiled by the Asia-Pacific Research Center at
Hanyang University in South Korea to gauge the state of tension on the Korean

Table 12. Effects of South Korean events on South Korean financial markets:
Decrease in semi-conductor chip price and difficulty in selling Daewoo

(18 September 2000)

Stock market return
(KOSPI Index)

Exchange rate
(% change

against USD)

Change in yield
spread between USA

and S. Korea (treasury bill)

CARt�2 �3.138 (1.83)* 0.449 (1.00) 0.160 (3.03)***
CARt�1 �3.167 (1.31) 0.482 (0.76) 0.159 (2.14)**
CARt �11.05 (3.73)*** 2.281 (2.95)*** 0.310 (3.39)***
CARt+1 �12.16 (3.55)*** 1.304 (1.46) 0.260 (2.46)***
CARt+2 �5.90 (1.54) 1.234 (1.23) 0.209 (1.77)*
Joint significance test 7.70 (0.000)*** 4.41 (0.001)*** 3.82 (0.002)***

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

454 Kim and Roland

peninsula. The method for compiling the KOPI is the same as that for the Conflict
and Peace Database (COPDAP) developed by Edward Azar at the University of
Maryland. Information is collected on daily events surrounding North Korea from
published sources, mainly newspapers. Their significance is evaluated and the score
for each event is aggregated according to a pre-determined scale. The index ranges
between �105 and 92, representing, respectively, complete warfare and voluntary
unification.

We took the percentage change in the daily index of KOPI between June 2000
and June 2008 as the independent variable. We used the same controls as in Table 3
for the equation of stock market return, and added the Dow Jones Index with two
lags and two leads for the equations for the exchange rate and the change in the
yield spread. In addition, we added two lags and two leads of KOPI to take into
account the possibility of leakage of news and lagged effects. Table 13 shows the
estimation results. There is absolutely no significant effect. The results are even
stronger than in the previous section.

We further tested whether there are structural breaks in our series of stock
returns, exchange rates and yield spread. A concern could be raised about possible
instability of parameters of returns obtained by event studies in the presence of
structural breaks (Burnett et al., 1995).12 In the presence of structural breaks, the
results from an event study analysis might indeed overlook certain significant
events. We apply two methods to detect possible structural breaks: the first is data
driven and the second is based on our prior knowledge about possible structural
breaks.

The first method to detect possible structural breaks in our series is to let data
identify such breaks and see if they can be related to particular events. We use an
econometric technique developed by Bai and Perron (1998, 2003) that searches for
mean breaks in the sample period. This method has the advantage that it does not
require us to know the number of breaks before running regressions. If we decide
the maximum number of possible breaks, the method is designed to pinpoint signifi-
cant changes in the mean level of a series. We ran a programme to detect structural
breaks for the KOSPI Index return, the change in the exchange rate between the
South Korean Won and the US Dollar and the change in the yield spread between
Korean and US 3-year treasury bills. We did not find any structural breaks in any of
the three series. In these tests, we allowed for heterogeneous and autocorrelated
errors as suggested by Bai and Perron (1998, 2003).14

The second method uses our prior information about potential structural breaks.
The South Korean government led by Kim Daejung developed the so-called

12 This can cause measurement errors in abnormal returns as the parameters of the return-generating process
changes over the sample period.
13 Another possible cause of concern might be the presence of unit roots in the time series. The presence of
unit roots may cause our regressions to be spurious. We found that the three series present little suggestive
evidence of unit roots in our series. To check the existence of unit roots more formally, we applied the aug-
mented Dickey–Fuller tests for the three dependent variables and found that all three variables are stationary.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 455

‘Sunshine Policy’ of appeasement towards North Korea. Kim Daejung believed that
a gentle and peaceful approach toward North Korea involving the provision of aid
would be more effective in transforming North Korea as compared to the tough
stance that had been the policy until then. The following president, Roh Moohyun,
also adhered to this policy. However, the following president, Lee Myungbak, who
started his term in February 2008, publicly denounced the Sunshine Policy and
changed the direction of policy by being tougher with North Korea. This suggests
that there might be two separate periods in our sample: The first one is from the first
summit of the two Korean leaders in June 2000 until the starting date of the Lee My-
ungbak presidency, on 25th February 2008, and the second period from 25th Febru-
ary 2008 onwards. We coded a ‘sunshine’ dummy for the first period and a ‘new
policy’ dummy, respectively. As one can see from Table 14, none of the dummy
variables is significant except for the exchange rate in the second period. This proba-
bly, however mainly reflects the depreciation of the Korean currency due to the sub-
prime mortgage crisis that coincided with Lee Myungbak coming to power. We also
tested the possibility of a break in slopes by using an interaction term between pol-
icy dummies and the US stock return, and found such terms not to be significant.

Table 13. Robustness check using KOPI

Stock market return Exchange rate
(% change

against USD)

Change in yield
spread between USA
and South Korea
(treasury bill)

Dkopit�2 �0.006 (1.41) 0.002 (1.39) �0.000 (0.24)
Dkopit�1 �0.006 (1.11) �0.001 (0.51) �0.000 (1.22)
Dkopit �0.009 (1.51) 0.003 (1.30) �0.000 (0.33)
Dkopit+1 �0.006 (1.02) �0.001 (0.45) 0.000 (0.44)
Dkopit+2 �0.004 (1.02) �0.001 (0.33) 0.000 (0.10)
Return on Dow Jones 0.062 (2.10)*
Nikkei 225 0.657 (29.66)***
Won–Yen exchange rates �0.051 (2.47)*
Won–Euro exchange rates �0.103 (5.10)***
Corporate bond spread 0.963 (52.74)***
Dowjonest�2 0.001 (8.25)*** �0.000 (0.25)
Dowjonest�1 0.001 (7.10)*** 0.000 (4.24)***
Dowjonest+1 �0.000 (0.62) �0.000 (3.27)***
Dowjonest+2 0.000 (1.18) �0.000 (0.87)

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

456 Kim and Roland

We conclude that there are no structural breaks related to North Korean events or to
changes in South Korean government policy.

6. Summary and conclusions

We performed event study analysis to see whether the increased tension on the Kor-
ean peninsula related in particular to the North Korean nuclear threat affected South
Korean financial markets. The striking result is that there are mainly no effects. The
strongest positive effects we find are related to the announcement of the first meet-
ing between leaders of North and South Korea that took place in June 2000 and one
can argue that this reflects more expectations of business opportunities with North
Korea than a reduction in the North Korean threat. The strongest negative effects
are related to the North Korean nuclear test-related events in October 2006. How-
ever, these affected only the foreign currency markets. Overall, the fact that the
South Korean markets appear not to be afraid of events related to the North Korean
threat provides strong suggestive evidence that this threat is not credible. Interna-
tional news media sometimes play up this threat, but those who should be the most
afraid of it, namely South Koreans, appear not to fear the North Korean threat. This
is at least the conclusion from the opinions as shaped in the South Korean financial
markets.

This conclusion is not as intriguing as it may appear at first sight. The North Kor-
ean economy has become increasingly weak and more and more dependent on for-
eign assistance (Kim et al., 2007; Noland and Haggard, 2007). The regime would
likely not be able to sustain any kind of military adventure. Moreover, the North
Korean leaders are not suicidal and know that if they ever drop a nuclear bomb on
South Korea, this would mean assured self-destruction. This is particularly true

Table 14. Tests of structural breaks due to the introduction of the sunshine policy
and its abandonment during the Lee presidency

Stock market
return

Exchange
rate (% change
against USD)

Change in yield
spread between USA

and S. Korea
(treasury bill)

Sunshine dummy 0.169
(0.37)

�0.005
(0.11)

0.005
(0.95)

New policy dummy 0.094
(0.37)

0.162
(2.55)**

�0.006
(0.75)

Notes: Absolute t-values are in parentheses. ***Significant at 1% level. **Significant at 5% level. *Significant
at 10% level.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 457

considering the alliance between the USA and South Korea. Financial markets do
not respond to North Korean threats because they believe that the North will ulti-
mately not choose a military action because of the credibility of the deterrent main-
tained by the USA–South Korea alliance. Hence, the interest of the North Korean
leaders is to appear threatening to extract financial aid from the international com-
munity. This allows them to buy time before the launch of a serious economic
reform or the final collapse of the regime. The death of Kim Jong-Il and his replace-
ment by his son Kim Jong-Un may accelerate changes.

These results give quite clear policy conclusions. The Korean financial markets
view that one should not fear the North Korean regime and its threat. Haste in the
attempt to persuade North Korean authorities to stop further missile or rocket
launches or rockets can be interpreted by North Koreans as an increased possibility
of extracting aid from South Korea and other countries. A calm but principled
approach keeping the dialogue open could help the North Korean leaders realize
that their threats do not work.

References

Bai, J. and Perron, P. (1998). ‘Estimating and testing linear models with multiple structural
changes’, Econometrica, 66(1), pp. 47–78.

Bai, J. and Perron, P. (2003). ‘Computations and analysis of multiple structural change mod-
els’, Journal of Applied Econometrics, 18, pp. 1–22.

Burnett, J., Carroll, C. and Thistle, P. (1995). ‘Implications of multiple structural changes in
event studies’, Quarterly Review of Economics and Finance, 35(4), pp. 467–481.

Chaney, E. (2008). ‘Assessing pacification policy in Iraq: Evidence from Iraqi financial mar-
kets’, Journal of Comparative Economics, 36(1), pp. 1–16.

DellaVigna, S. and La Ferrara, E. (2010). ‘Detecting illegal arms trade’, American Economic Jour-
nal: Economic Policy, 2(4), pp. 26–57.

Dube, A., Kaplan, E. and Naidu, S. (2011). ‘Coups, corporations, and classified information’,
Quarterly Journal of Economics, 126(3), pp. 1,375–1,409.

Fisman, R. (2001). ‘Estimating the value of political connections’, American Economic Review, 91
(4), pp. 1,095–1,102.

Greenstone, M. (2007). ‘Is the “surge” working? Some new facts’, NBER Working Papers No.
13458, Cambridge, MA: National Bureau of Economic Research.

Guidolin, M. and La Ferrara, E. (2007). ‘Diamonds are forever, wars are not: Is conflict bad for
private firms?’ American Economic Review, 97(5), pp. 1,978–1,993.

Kim, B.-Y., Kim, S.-J. and Lee, K. (2007). ‘Assessing the economic performance of North Korea,
1954–1989: Estimates and growth accounting analysis’, Journal of Comparative Economics,
35(3), pp. 564–582.

MacKinlay, C. (1997). ‘Event studies in economics and finance’, Journal of Economic Literature,
35(1), pp. 13–39.

Noland, M. and Haggard, S. (2007). Famine in North Korea: Markets, Aid and Reform. New York:
Columbia University Press.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

458 Kim and Roland

Saiz, A. and Simonsohn, U. (2008). ‘Downloading wisdom from online crowds’, IZA Discus-
sion Paper No. 3809, Bonn: Institute for the Study of Labor.

Salinger, M. (1992). ‘Standard errors in event studies’, Journal of Financial and Quantitative
Analysis, 27(1), pp. 39–53.

Wolfers, J. and Zitzewitz, E. (2004). ‘Prediction markets’, Journal of Economic Perspectives, 18(2),
pp.107–126.

� 2014 The Authors
Economics of Transition � 2014 The European Bank for Reconstruction and Development

How Credible is the North Korean Threat? 459

