

How Effective is Fiscal Policy Response
in Systemic Banking Crises?

Emanuele Baldacci, Sanjeev Gupta, and Carlos

Mulas-Granados

WP/09/160

© 2009 International Monetary Fund WP/09/160

 IMF Working Paper

 Fiscal Affairs Department

How Effective is Fiscal Policy Response in Systemic Banking Crises?

Prepared by Emanuele Baldacci, Sanjeev Gupta, and Carlos Mulas-Granados

July 2009

Abstract

This Working Paper should not be reported as representing the views of the IMF.
The views expressed in this Working Paper are those of the author(s) and do not necessarily
represent those of the IMF or IMF policy. Working Papers describe research in progress by
the author(s) and are published to elicit comments and to further debate.

This paper studies the effects of fiscal policy response in 118 episodes of systemic banking crisis in advanced and
emerging market countries during 1980–2008. It finds that timely countercyclical fiscal measures contribute to
shortening the length of crisis episodes by stimulating aggregate demand. Fiscal expansions that rely mostly on
measures to support government consumption are more effective in shortening the crisis duration than those based
on public investment or income tax cuts. But these results do not hold for countries with limited fiscal space where
fiscal expansions are prevented by funding constraints. The composition of countercyclical fiscal responses matters
as well for output recovery after the crisis, with public investment yielding the strongest impact on growth. These
results suggest a potential trade-off between short-run aggregate demand support and medium-term productivity
growth objectives in fiscal stimulus packages adopted in distress times.

JEL Classification Numbers: G18, H30, H50

Keywords: Fiscal Policy, Banking Crisis, Financial Crisis
Authors’ E-Mail Addresses: ebaldacci@imf.org; sgupta@imf.org; cmulasgranados@ccee.ucm.es

 Carlos Mulas-Granados is a professor of economics and the Director of International Economics at ICEI Research
Institute (Complutense University) in Madrid. He was a visiting scholar in FAD in April 2009. The authors wish to
thank Fabian Bornhorst, Stijn Claessens, Julio Escolano, Mark Horton, Julie Kozack, Paolo Manasse, Krishna
Srinivasan, and Steve Symansky for providing very helpful comments on an earlier version of the paper. We would
also like to acknowledge excellent research assistance from Diego Mesa and John Piotrowski. The usual disclaimer
applies.

0004272
Underline

0004272
Underline

0004272
Underline

2

 Contents Page

I. Introduction ..3

II. Literature Review..5

III. Fiscal Policy During Banking Crises...8

IV. The Effectiveness of Fiscal Response ...12

V. Robustness Analysis ...26

VI. Conclusion ...27

Tables
1. Fiscal Aggregates...11
2. Budget Composition: Revenues...12
3. Budget Composition Expenditures ..13
4. Fiscal Expansion Composition and Post-Crisis Growth..15
5. Fiscal Policy, Resolution Policies, and Crisis Length...17
6. Fiscal Policy Composition, Resolution Policies, and Crisis Length....................................20
7. Fiscal Policy Composition, Resolution Policies, and Post-Crisis Growth...........................21
8. Explaining Crisis Length Controlling for Initial Fiscal Conditions22
9. Explaining Crisis Length Controlling for Initial Economic Conditions..............................23
10. Explaining Post-Crisis Growth Controlling for Initial Fiscal Conditions24
11. Explaining Post-Crisis Growth Controlling for Initial Economic Conditions...................25

Figures
1. Frequency and Duration of Banking Crises...9
2. Economic Consequences of Banking Crises..10
3. Fiscal Policy and Crisis Length ...14

Appendixes ..29

Appendix Tables
A1. Episodes of Banking Crisis in the World, 1980–2008..29
A2. Budget Composition: Revenues..30
A3. Budget Composition: Expenditures ..31
A4. The Relationship Between Containment and Resolution Policies and Crisis Length31
A5. Robustness Estimations: Different Definition of Crisis Duration Based on
 Stock Market Recovery...32
A6. Robustness Estimations: Focusing on Discretionary Expansionary Fiscal Policy33
A7. Robustness Estimations: Controlling for Endogeneity ...34

References..35

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

0004272
Underline

3

I. INTRODUCTION

The financial crisis that started in the mortgage sector of the United States in 2007 turned
into a worldwide credit crunch and subsequently triggered a global recession in 2009. With
access to credit markets hampered by financial distress, private consumption falling owing to
income and wealth effects, and new investment constrained by the negative economic
prospects, governments implemented numerous measures to restore growth and regain
market confidence (IMF, 2009a). Governments’ policy reactions have focused on fixing the
banking system to help reestablish the flow of credit to the economy and implementing fiscal
and monetary stimulus packages to sustain aggregate demand and prevent a downward spiral
of output (IMF, 2009d). As room for monetary easing rapidly shrank, reflecting limited space
for additional interest rate cuts and impaired monetary policy transmission channels, fiscal
policy became the principal tool for stimulating economic recovery (Christiano, Eichenbaum,
and Rebelo, 2009). To what extent fiscal policy will be effective in supporting growth
recovery both in the short term and over time is subject of much debate (Jansen et al., 2008).

Countercyclical fiscal policies—comprising discretionary budget measures and the operation
of automatic stabilizers—have generally helped shorten recession spells in advanced
economies during previous crisis episodes (IMF, 2009b). The evidence is more mixed in
emerging market economies where procyclical spending bias, narrow automatic stabilizers,
and limited credit access have constrained governments’ ability to provide fiscal stimulus
during adverse economic periods (Kaminsky, Reinhart, and Vegh, 2004). Initial fiscal
conditions generally play a key role in crisis responses (Alesina et al., 2002) in both
advanced and emerging economies. Countries are more likely to adopt countercyclical fiscal
policies if sufficient fiscal space was created before the crisis.1 The success of fiscal policy in
restoring growth also depends on the role of accompanying macroeconomic policies and on
the design of the fiscal stimulus packages, as the size of multipliers varies across government
spending and tax measures.2

One of the key findings of the literature is that fiscal responses lead to sustained economic
recoveries after the crisis only when financial sector’s vulnerabilities are addressed without
endangering fiscal sustainability (IMF, 2009a). Crisis resolution measures generally entail
costly government restructuring of private sector’s balance sheet, including of the financial
sector, which can have a lasting negative impact on public debt levels. Furthermore,
government interventions to boost private sector credit and domestic demand could leave the
economy exposed to the risk of high-inflation and lower private investment growth.

1 Creating fiscal space includes bringing public sector debt to manageable levels and improving the liabilities’
composition (e.g., by currency and maturity) in the public sector balance sheet.

2 Fiscal multipliers are typically largest for government consumption, public investment, and transfers to
households, while they are relatively smaller for indirect taxes (Spilimbergo, Symansky, and Schindler, 2009).

 4

Therefore, there is a potential conflict between the size of countercyclical fiscal expansions
during downturns and their medium-term growth implications.

Against this backdrop the contribution of this paper is twofold. First, we focus on crisis
episodes originating in the banking sector, which are of systemic nature (Laeven and
Valencia, 2008), to assess the effectiveness of fiscal policy in restoring growth during
distress times and sustaining economic expansion in the post-crisis period. While studies
have been carried out to assess the role of policy responses during recessions (Claessens,
Kose, and Terrones, 2008; IMF, 2009b), detailed evidence on the fiscal policy effects during
financial distress periods is lacking. During financial crises, the environment for fiscal policy
implementation is made more difficult by the high economic cost associated with the shock.
Moreover, financial distress can lead to capital market freezes that make it difficult to access
financing for deficit expansions.

Second, we focus on the composition of fiscal policy response to assess its effectiveness
during shocks. The composition of government fiscal expansions and its impact on crisis
length and post-crisis output recovery have not been dealt with in sufficient detail in the
literature. However, one could expect fiscal policy composition to play a key role in
determining both the likelihood of exiting a crisis and the medium-term growth prospects, as
fiscal multipliers differ across fiscal policy instruments. Moreover, tax and spending
measures adopted during financial distress periods can have long-term implications for
economic efficiency and productivity growth when the crisis is over (Gali, Lopez-Salido, and
Valles, 2005; Ghosh et al., 2009; Rogoff and Reinhart, 2009).

Therefore, the objective of this paper is to answer the following questions:

 What is the effectiveness of fiscal policy in shortening the duration of systemic

banking crisis episodes and strengthening economic growth in the medium term?

 Does the composition of the fiscal policy response matter, both in terms of crisis
duration and post-shock growth performance?

These questions have not been addressed in the literature, mainly because of lack of
comparable fiscal data and difficulties in defining financial crisis episodes. To overcome this
problem, we use a recently constructed database on financial crises (Laeven and Valencia,
2008) to assess the efficacy of fiscal policy during these episodes. This database comprises
over 100 banking crisis episodes that occurred in the world between 1980 and 2008.

We find that fiscal expansions shorten the duration of these crises. The composition of the
fiscal expansion package is, however, key to its success. Public consumption is more
effective than public investment in reducing the duration of downturns because of its timely
impact on aggregate demand, while cutting consumption taxes is correlated with shorter
crises than income tax reductions as the impact of tax reductions on consumers is more

 5

widespread. While countercyclical fiscal expansions have no effect on post-crisis output
growth, the composition of fiscal policy responses matters for economic recovery: increasing
the share of public investment during shock periods is an effective way for improving
medium-term output performance, while government consumption has no significant effect.
Cutting the share of income taxes removes distortions that hamper medium-term economic
growth, while consumption tax reductions during crises undermine future economic
performance. These findings point to a potential trade-off in the use of fiscal policy
instruments between short-term and medium-term growth objectives: a result not yet
highlighted in the literature. They also stress the importance of fiscal response composition.
Insufficient fiscal space and public debt sustainability concerns can, however, limit the
effectiveness of fiscal expansions during crises.

The remainder of this paper is organized as follows: Section II reviews the relevant literature.
Section III describes the data and the econometric approach. Section IV presents the
empirical results followed by robustness tests in Section V. The concluding section
summarizes the results and discusses the key policy implications.

II. LITERATURE REVIEW

Until recently, the study of financial crises has typically focused either on historical
experiences of advanced countries (mainly the banking panics before World War II), or on
more recent episodes in emerging market countries.3 An important strand of this literature
deals with the controversial issue of identifying and classifying different types of episodes
that occurred in the last century. There are two major references in this area.

First, Reinhart and Rogoff (2008a, 2008b, 2009) mark banking crises as two types of events:
bank runs that lead to the closure, merger, or takeover by the public sector of one or more
financial institutions; and if there are no runs, the closure, merger, takeover, or large-scale
government assistance for an important financial institution that marks the start of a string of
similar outcomes for other financial institutions. With these criteria, they identify 66 cases
that occurred between 1945 and 2007. They find that banking crises lead to sharp declines in
tax revenues, as well as to significant increases in government spending. On average, they
find that government debt rises by 86 percent during the three years following a banking
crisis, and at the end of this period, growth resumes slowly to reach an average annual rate of
2½ ercent in the third year after the crisis.

3 See Calomiris and Gorton (1991) and Gorton (1988) on pre-WWII banking panics; Reinhart and Rogoff
(2008a; 2008b) for an analysis of all post-WWII banking crises in advanced economies; Bordo, Eichengreen
and Klingenbiel (2001) for an analysis that encompasses both advanced and emerging market economies; and
Jacome (2008) on banking crises in Latin America.

 6

The second major reference is the paper by Laeven and Valencia (2008), which introduces a
new dataset on banking crises, with information on the type of policy responses implemented
to resolve these crises in different countries. Under their definition, in a systemic banking
crisis, a country’s corporate and financial sectors experience a large number of defaults and
financial institutions and corporations face difficulties repaying loans on time. Using this mix
of objective data and subjective assessments,4 they identify 124 systemic banking crises over
the period 1970–2007, and estimate that fiscal costs net of recoveries associated with these
crises average about 13.3 percent of GDP, while output losses average 20 percent of GDP.

Many authors have also focused on the origins of banking crises. These studies have
typically found that crises tend to erupt when the macroeconomic environment is weak,
particularly when growth is low and inflation and interest rates are high (Demirgüc-Kunt and
Detragiache, 1998; Collyns and Kincaid, 2003) .5 Others have focused instead on the
consequences of these crises, including the study by Reinhart and Rogoff (2009) cited
above.6 Claessens, Kose, and Terrones (2008) took the analysis one step further and studied
recessions caused by credit contractions, those associated with house price declines, and
episodes of equity price declines. Their results show that the interaction between
macroeconomic and financial variables can play major roles in determining severity and
duration of recessions. Specifically, they find evidence that recessions associated with credit
crunches and house price busts tend to be deeper and longer than other recessions. 7

The analysis of policy responses to these crises constitutes another area of interest for
scholars.8 Some studies have analyzed the type of containment and resolution policies aimed
at stabilizing the banking sector during financial crises (Laeven and Valencia, 2008). Others
have assessed the macroeconomic policy response. Claessens, Kose, and Terrones (2008) and
IMF (2009b) find that both monetary and fiscal policy tend to be countercyclical during
recessions, credit contractions, and asset price declines. In these episodes, fiscal policy
appears to be more accommodative, suggesting a more aggressive countercyclical fiscal

4 Unlike prior work (Caprio and Klingebiel, 1996, and Caprio et al., 2005), they exclude banking system
distress that affected isolated banks, but were not systemic in nature.

5 For a review of the literature on the origins of banking crisis, see also Lindgren, Garcia and Saal (1996),
Kaminsky and Reinhart (1999), and Dooley and Frankel (2003).

6 For a similar analyses of the real effects of banking crises, see Frydl (1999) and Dell´Ariccia, Detragiache and
Raghuram (2008).

7 See Spilimbergo et al. (2008) for a review of historical episodes of financial crises and the conduct of fiscal
policy during the shock period.

8 For an overview of existing literature on how crisis resolution policies have been used and the trade offs
involved, see Hoelscher and Quintyn (2003) and Honohan and Laeven (2005).

 7

stance. They also find that expansionary fiscal policy (proxied by discretionary government
consumption) tends to shorten the duration of recessions. The lessons from these analyses
have stimulated other papers with a more prescriptive approach. For instance, one paper
argues that an optimal fiscal package to mitigate the adverse consequences of financial crises
should be large, lasting, diversified, contingent, collective, and sustainable (Spilimbergo et.
al, 2008).

Finally, the increase in fiscal deficits and public debt linked to fiscal policy expansions
during crises have also led to a discussion of the perception of financial markets about fiscal
sustainability. Ardagna (2009) shows that financial markets value fiscal discipline, since
interest rates on long-term government bonds and stock market prices worsen considerably in
periods of fiscal expansion.9 Looking at the composition of fiscal policy, Akitoby and
Stratmann (2008) show that financial markets react to the composition of the budget in
emerging market economies. For example, revenue-based adjustments lower government
spreads more than expenditure-based ones, and debt-financed spending increases sovereign
risks.10 Baldacci, Gupta, and Mati (2008) find that the composition of fiscal policy matters
for government spreads, but debt levels matter as well. They show that spending on public
investment contributes to lower government bond spreads, as a long as the fiscal position
remains sustainable and the fiscal deficit does not worsen.11

Our paper builds on the above literature to assess the relationship between the composition of
fiscal policy response during banking crises, duration of these episodes, and post-crisis
economic performance. While Laeven and Valencia (2008) report multiple measures of
containment and resolution policies, they only use one measure of fiscal policy (the budget
balance) and their work is purely descriptive, without causal analysis. Subsequent empirical
work (IMF, 2009b; 2009c) also proxies the fiscal policy response using government
consumption and primary balance indicators. Instead, we measure the effectiveness of fiscal
policy in terms of the different budget categories (both on the revenue and spending side) and
the observed characteristics of each episode.

9 Afonso and Strauch (2004) have similar results using events analysis on a sample of EU countries.

10 Revenue-based adjustments along with expenditure efficiency measures are also found to sustain fiscal
consolidation episodes in emerging market economies (Gupta et al., 2005).

11 On financial markets reactions to fiscal policy initiatives, and how these developments affect corporate bond
spreads, see also Durbi and Ng (2005) and Cavallo and Valenzuela (2007).

 8

III. FISCAL POLICY DURING BANKING CRISES

This section describes the impact of banking crises on budgets. We build a dataset of banking
crises from a panel of 182 countries between 1980 and 2008. We follow the criteria
established by Laeven and Valencia (2008) and identify 118 episodes of banking crises that
occurred in 99 different countries (in some countries up to four times during the period, such
as in Argentina).12 We complement Laeven and Valencia´s database with additional data
from the World Economic Outlook (WEO), the Government Financial Statistics (GFS), and
the Global Financial Database (GFD).

Unlike Laeven and Valencia (2008), we not only identify the start of the crises, but also
define their duration. We are aware of the difficulties in identifying the duration of banking
crises, since there is no single financial indicator that is valid for all of them. Nevertheless,
regardless of the origins and the characteristics of each banking crisis, we assume that a crisis
ends after two consecutive years of real GDP growth above ½ percentage points per year. For
the purpose of this paper this definition allows us to link the crisis duration with the negative
output implication of the crisis. This is consistent with the focus on the effects of fiscal
policy responses in restoring economic stability. 13 In Section IV, we test the robustness of
our results to a different definition of crisis duration, based on stock market performance.

Using the above criteria, we find that banking crises lasted on average for 2½ years, with
85 percent of the crisis episodes lasting between one to four years, and only one episode
lasting eight years (see Figure 1). This is consistent with the findings of Claessens, Kose, and
Terrones (2008) who report an average duration of recessions linked to credit crises of
2½ years. Reinhart and Rogoff (2008b) estimate an average duration for their reduced sample
of financial crises of about three years.

12 Laeven and Valencia (2008) identify 124 episodes of banking crises, 208 currency crises, and 63 sovereign
debt crises. We use the dataset of 124 banking crises and drop 10 of them due to lack of fiscal data. We come
up with a sample of 118 cases by adding 4 cases from their other two datasets. These cases were originally
classified as other type of financial crisis (currency crisis or debt crisis), but they triggered a banking crisis.

13 An alternative measure to the one used in the paper could be the cumulative output loss during the crisis. We
find that there is a strong positive correlation between crisis length and output losses during the banking crisis
episodes used in the analysis.

9

Figure 1. Frequency and Duration of Banking Crises

Banking Crises

0

5

10

15

20

25

30

35

40

45

1 2 3 4 5 6 7 8

Duration (years)

N
u

m
b

e
r

o
f

E
p

is
o

d
e

s

 Source: Authors’ calculations.

Consistent with previous studies, we also find that banking crises generate large economic
costs. Peak-to-trough figures show that the average GDP growth rate fell by more than
5 percentage points during the crisis, 14 general government debt increased by 39 percentage
points of GDP and the budget deficits increased by 6.9 percentage points of GDP (see
Figure 2).15 16

14 Real GDP growth fell from 0.4 percent in the year prior to the crisis to an average -2.2 percent during the
crisis. In the two-year period following the crisis, annual GDP growth rebounded and reached 4.9 percent per
year. However, the level of real GDP was still below the pre-crisis level at the end of the post-crisis period.

15 Results using alternative measures, such as period changes and period averages yield similar conclusions.
This is why in the rest of the paper, we focus only on one definition of crisis effects. We check the robustness of
empirical findings to alternative definitions and results still hold. The fiscal balance incorporates the effect of
discretionary policy changes (including measures to strengthen the financial system), automatic stabilizers, and
other nondiscretionary budget changes. Public debt also incorporates the cost of below-the-line measures to
repair the financial system during crises.

16 The fiscal balance incorporates only “above-the-line” budget measures implemented during the crisis to
support the financial sector (e.g., interest rate subsidies) following the GFS methodology. “Below-the-line”
measure to help bank recapitalization and support liquidity are included in public sector debt data when
governments bear the cost.

 10

Figure 2. Economic Consequences of Banking Crises

 Source: Authors’ calculations.

Note: Peak-to-trough values are differences between the worst level reached by the variables
during the crisis and their pre-crisis value. Period changes denote differences between the last
year of the crisis and the pre-crisis year. Period averages show the average value of the variable
during the crisis episodes.

To assess the behavior of fiscal variables during crises episodes and in their aftermath, we
follow the recent literature (Ardagna, 2009) and calculate the overall change in the variables:
(i) in two years prior to the start of the crisis;17 (ii) during the crisis; and (ii) in the two years
after the crisis. Results of descriptive statistics are expressed as a percentage of GDP
(Tables 1 to 3) and as a percentage of total revenues or total expenditures (Annex, Tables A2
and A3).

17 As fiscal variables, in particular revenue, may be affected by asset value increase in the run up to the crisis we
also estimated the change over a longer time period. We tried both three years and five years before the crisis
and found that results were not substantially affected by the choice of the period length.

-5.2

-6.9

39.6

-3.1

-5.9

27.1

-2.2

-5.3

78.2

-20 -10 0 10 20 30 40 50 60 70 80 90

GDP Growth Rate

Budget Balance
 (percent of GDP)

Debt
(percent of GDP)

Peak-to-rough change Period change Period average

 11

Table 1. Fiscal Aggregates

(as percent of GDP)

 Before

Crisis
(t-2; t-1)

During
Crisis

(t)

After
Crisis

(t+1; t+2)
Debt -9.2 27.1 -7.2

Budget balance -0.1 -5.9 1.5

Primary budget balance 0.3 -4.9 2.8

Total revenues 0.8 -3.7 4.9

Total expenditures 0.9 2.3 2.6

 Source: Author’s calculations based on data from WEO and GFS.
 Note: Figures in (t) show the change in the variables between the last year of the
 crisis period and the pre-crisis year. Figures in (t-2; t-1) show the change in the
 variables during the two years prior to the start of the crisis. Figures in (t+1; t+2)
 show the change in the variables during the two years following the last year of
 the crisis.

During banking crises, fiscal deficits increased by almost 6 percentage points (more than
2 percent of GDP per year) and public debt worsened by 27 percentage points of GDP (about
⅓ of the preexisting average debt level,18 which was on average 78 percent of GDP). Total
revenues fell considerably during the crisis period (more than 3½ percentage points of GDP)
and government expenditures rose by more than 2 percentage points of GDP.19

As shown in Table 2, tax revenue fell sharply during the crisis (more than 2 percent of GDP),
especially from income and profits taxes, followed by goods and services and trade taxes.
Social contributions also fell considerably in the period, accounting for about ⅓ of the total
decline in public revenues. After the crisis, revenue collection improved, in particular, taxes
related to the economic recovery and the associated improvement in private income and
profits.

In terms of expenditure, there was a significant increase in current expenditure during
banking crises (see Table 3). Interest payments, transfers, and government’s purchase of
goods and services show the sharpest increase. The rise in public sector salaries is weaker

18 In the pre-crisis period public debt declined as a share of GDP in the sample on account of the favorable
growth-interest rate differential.

19 This in part reflects a decline in output, which raises the ratio of spending to GDP. Nonetheless, cyclically-
adjusted spending also rose in the period reflecting discretionary fiscal expansion and automatic stabilizers. In
the rest of the paper we use fiscal variables expressed as a ratio to GDP. We test the robustness of this
assumption by replacing these indicators with cyclically adjusted variables in Section 5 and find that results
hold.

 12

and other expenses fall slightly as a percentage of GDP. Public investment remains broadly
unchanged during the crisis, but recovers significantly after the crisis, more than offsetting
the decline in other spending items.

Table 2. Budget Composition: Revenues

(as percent of GDP)

 Before
Crisis

(t-2; t-1)

During
Crisis

(t)

After
Crisis

(t+1; t+2)
Taxes 0.5 -2.3 4.2

 Income, profits, capital gains 0.2 -1.2 3.8

 Payroll and workforce 0.1 -0.3 0.0

 Property 0.0 0.0 0.0

 Goods and services 0.1 -0.5 0.4

 International trade 0.1 -0.3 0.0

 Other taxes 0.0 0.1 -0.1

Social contributions 0.2 -1.2 0.2

Other revenues 0.1 -0.2 0.5

Source: Author’s calculations based on data from WEO and GFS.
Note: Figures in (t) show the change in the variables between the last year of the crisis
period and the pre-crisis year. Figures in (t-2; t-1) show the change in the variables
during the two years prior to the start of the crisis. Figures in (t+1; t+2) show the change
in the variables during the two years following the last year of the crisis.

IV. THE EFFECTIVENESS OF FISCAL RESPONSE

This section assesses the effectiveness of fiscal policy response in: (i) reducing the duration
of banking crises and (ii) promoting economic growth following a crisis. The previous
section showed that during banking crises fiscal deficits widened, mainly because of an
increase in public consumption, a freeze in public investment, and a fall in revenue from
income taxation and international trade. This outcome reflects the operation of automatic
stabilizers and incorporates the effects of discretionary fiscal policy changes implemented by
governments in response to output declines (Gali, 1994).

 13

Table 3. Budget Composition: Expenditures

(as percent of GDP)

 Before
Crisis

(t-2; t-1)

During
Crisis

(t)

After
Crisis

(t+1; t+2)
Current expenditure 0.9 2.2 0.1

 Goods and services -0.1 0.6 -0.5

 Employee compensation 0.1 0.2 0.1

 Transfers 0.1 0.6 0.3

 Interest payments 0.4 1.0 2.3

 Other expenses 0.4 -0.2 -0.1

Public Investment 0.0 0.1 2.5

Source: Author’s calculations based on data from WEO and GFS.
Note: Figures in (t) show the change in the variables between the last year of the crisis
period and the pre-crisis year. Figures in (t-2; t-1) show the change in the variables during
the two years prior to the start of the crisis. Figures in (t+1; t+2) show the change in the
variables during the two years following the last year of the crisis.

In a standard Keynesian framework, we would expect a fiscal expansion driven by cuts in
taxes and increases in public spending to shorten the duration of the crisis and sustain
medium-term growth. Higher government spending and lower taxes help boost aggregate
demand during downturns associated with banking crises, replacing falling private
consumption as a growth engine (Arreaza, Sorensen, and Joshua, 1999). Public investment
measures can, at least in part, offset the collapse in private investment (Aschauer, 1989). A
simple plot of changes in levels of these variables as a ratio to GDP against the duration of
banking crisis episodes supports these hypotheses.20 Figure 3 shows a strong positive
correlation between higher deficits and shorter crisis duration. However, budget composition
changes matter as well as the size of the fiscal package. Higher public consumption (as a
percentage of total expenditures) and lower income taxes (as a percentage of total revenues)
also shorten the duration of banking crises. The contribution of public investment in reducing
the crisis length is, however, significantly weaker. This result is somewhat surprising in light
of the relative size of estimated fiscal multipliers for various tax and spending measures
which point to larger multipliers for public investment than government consumption
(Spilimbergo, Symansky, and Schindler, 2009).21 However, issues related to the timeliness of

20As in the previous section, all variables are calculated as the change over the period. Public consumption and
public investment are computed as a share of total expenditures, and tax revenues from income and goods and
services are computed as a share of total revenues.

21 In particular, public investment fiscal multipliers are estimated to be larger in size than the corresponding
multipliers of government consumption.

 14

disbursements matter: while government consumption has an immediate impact on aggregate
demand through the direct purchase of goods and services by the government, public
investment may affect the economy with a delay, as procedural bottlenecks and lack of
shovel-ready projects may slow down project execution.22

Figure 3. Fiscal Policy and Crisis Length

Table 4 presents preliminary evidence from bivariate regressions, which indicate that the
composition of the fiscal expansion is also relevant for post-crisis growth. An increase in the
share of public investment during the crisis significantly raises post-crisis GDP growth and
this increase is more than that brought about by a higher share public consumption in the
budget. The most likely reason behind this result is that public investment, particularly in
infrastructure, can raise productivity while government’s current consumption may crowd
out private consumption over time. Reducing income taxation during crises is also beneficial
for output growth following the crisis, as the distortionary impact of high tax burdens is

22 Preliminary evidence on fiscal stimulus package implementation in the United States during the current
financial crisis shows that spending execution was slow for capital projects, while it was faster for existing
transfer programs.

0
2

4
6

8

-20 -10 0 10 20
Change in Public Investment (%T.Exp)

Fitted values duration1

0
2

4
6

8

-15 -10 -5 0 5 10
Change in Tax Revenues (%T.Rev)

Fitted values Duration of Banking Crisis

0
2

4
6

8

-40 -20 0 20
Change in Public Consumption (%T.Exp)

Fitted values Duration of Banking Crisis

0
2

4
6

8

-20 -10 0 10 20
Change in Budget Balance (%GDP)

Fitted values Duration of Banking Crisis

 15

mitigated. This does not hold for taxes on goods and services; their positive impact on private
consumption is more than neutralized by negative expectations of future higher taxes to
finance growing fiscal deficits.

In the next step, we use a multiple regression framework to test if the above relationships
hold when other covariates of crisis length and output growth are included in the model
specification. Along with the budget balance (in percent of GDP), we also use a dummy-
variable indicator of large fiscal expansions during the crisis episode to capture only major
changes in fiscal policy.

Table 4. Fiscal Expansion Composition and Post-Crisis Growth

Average Growth (t-t+5)

Coefficient

T R-squared Obs.

Change in total public expenditures over crisis episode 0.103*** 4.5 0.1 118

 Change in public consumption (percent of total public
expenditure)

0.063* 1.7 0.0 118

 Change public investment (percent of total public
expenditure)

0.266*** 6.8 0.3 118

Change in total public revenues over crisis episode 0.086*** 3.9 0.1 118

 Change tax revenues (percent of total public revenues) 0.0 -0.7 0.0 118

 Change tax from Income (percent of total public
 revenue)

-0.265*** -3.3 0.1 118

 Change tax from Good & Services (percent of total
 public revenue)

0.319** 2.6 0.0 118

 *** significant at 1 percent of; ** significant at 5 percent of; * significant at 10 percent of
Note: Post-Crisis Growth defined as average GDP growth rate during the next five years after end of the
crisis.

To build this indicator we follow Laeven and Valencia (2008) and create a variable labeled
“expansionary fiscal policy” that takes value equal to 1 if the budget balance worsens by
more than 1½ percent of GDP in the first three years following the onset of the crisis, and is
equal to zero otherwise.23

The following model is used to determine the effect of fiscal policy and other accompanying
measures on the duration of banking crises:

1 2 1 3

4 4

() (.)

Re (.) Re ()
t t t

t t t

Duration t FiscalExpansion CreditBoom Containment Dep Guarantee

solution N BanksClosed solution GovtIntervention

   
  

   
  

(1)

23 The interpretation of the regression coefficients in the case of the two fiscal indicators is different. In the case
of the budget balance the coefficient provides the change in duration associated with a change in the fiscal
balance during the crisis. The fiscal expansion variable measures the effect on the crisis length of large fiscal
expansions compared to all the other cases.

 16

where t refers to the time period during the episode of banking crisis and t-1 refers to the year
preceding the onset of the crisis. Expansion is the indicator of fiscal expansion defined
above;24 Credit Boom is a dummy variable that takes value equal to 1, when the banking
crises was preceded by an abnormal expansion of credit, and is equal to 0 otherwise; and
Guarantee is a dummy variable that takes value equal to 1 when there was a freeze of
deposits and/or a blanket guarantee in the first phases of banking crises.25 Finally, we include
two measures of resolution policies, captured by the total Number of Banks Closed during the
episode and the degree of Government Intervention in the financial sector.26

The dependent variable is of a discrete nature, and takes values ranging from 1 year to
8 years. We estimate a baseline model in a truncated sample of 118 episodes of banking
crises, using OLS and Ordered Logit.27 Results are reported in Table 5 and show that fiscal
expansions are a decisive factor for reducing the duration of banking crises. Based on these
results, the average fiscal policy response in the sample would reduce the crisis length by
more than two quarters.

The variables capturing the role of the accompanying policies have the expected coefficient
signs and are statistically significant. Crises tend to be shorter when fiscal expansions are
accompanied by decisive actions to guarantee deposits (two to four quarters reduction in
crisis length) and to close failed banks (about one year reduction in average crisis length).
Crises last about one year longer when preceded by credit booms leading to banking sector
vulnerabilities and asset bubbles.28

24 We also measure the effect of fiscal policy on duration using the change of the general budget balance over
the period.

25 We tried to include other containment policies defined in Laeven and Valencia (2008) but these factors were
strongly correlated to the other exogenous variables.

26 See Laeven and Valencia (2008) for the derivation of these variables.

27 The ordered logit estimation can be seen as a robust analysis method to control for the influence of outliers
(e.g., crises with long duration). We also estimated this equation using a Tobit estimator to account for the
non-negativity of the dependent variable. Results are similar to the ordered logit.

28 While our model measures the direct impact of various financial crisis responses, we do not rule out the
possibility of more complex dynamic interactions between fiscal variables and other accompanying policies in
response to shocks. However, attempts to add interaction terms do not yield significant results. The good fit of
the estimated model confirms that other factors, including interactions, would not add much to the explanatory
power of the equation.

17

Table 5. Fiscal Policy, Resolution Policies, and Crisis Length

 Duration (OLS) Duration (Ord. Logit)

 Model 1 Model 2 Model 3 Model 4

Budget Balance(in percent of GDP) 0.072*** -- 0.122*** --

 (3.73) -- (3.22) --

Expansionary fiscal policy -- -0.626*** -- -1.023***

 -- (-2.86) -- (-2.62)

Previous credit boom 0.690*** 0.637*** 1.036*** 0.927**

 (3.40) (3.04) (2.82) (2.53)

Deposit freeze or guarantee -0.522** -0.610*** -0.814** -0.806**

 (-2.53) (-2.94) (-2.25) (-2.23)

Number of banks closed -0.168*** -0.165*** -0.519*** -0.496***

 (-3.53) (-3.37) (-4.91) (-4.72)

Government intervention -0.721*** -0.825*** -1.207*** -1.329***

 (-3.52) (-3.94) (-3.12) (-3.46)

Constant 3.514*** 3.876*** -- --

 (14.76) (14.31) -- --

 -- -- -- --

Observations 118 118 118 118

Adj. R-squared / Pseudo R-squared 0.435 0.407 0.211 0.198
 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

The model is then estimated to capture the role of budget composition:

tt

tt

t
i

tt

entionGovtIntervsolution

dBanksCloseNsolutionGuaranteeDeptContainmen

CreditBoomositionFiscalCompnsionFiscalExpatDuration









 



)(Re

).(Re).(

)(

6

54

13

4

1
21

 (2)

Results are reported in Table 6 and confirm that a fiscal expansion helps reduce the duration
of banking crises.29 An increase in the share of public consumption in total expenditure
reduces the duration of crisis episodes as it stimulates aggregate demand.30 An increase by

29 These results hold also, when the budget balance is used instead of the large fiscal expansion indicator. For
the sake of space, results are not reported in the paper but are available upon request from the authors.

30 As mentioned earlier, we define the end of the crisis period on the basis of output growth. This is why fiscal
measures associated with aggregate demand boost are effective in shortening crisis duration consistent with the
literature on fiscal multipliers (Spilimbergo, Symansky, and Schindler, 2009). This assumption is also tested for
robustness using alternative definitions of crisis’ end based on financial sector performance. Results reported in
the next section show that our findings hold under different definitions of crisis duration.

 18

5 percentage points in this composition variable reduces the crisis length by almost three
months. The size of the estimated coefficient is similar for public investment, although its
statistical significance is weaker. The results further indicate that governments can actually
choose between expenditure-based and revenue-based fiscal expansions, as a declining share
of revenues from income taxes and/or from goods and services also help shorten the duration
of banking crises. The effect of consumption tax cuts is, however, larger than the impact of
income tax reductions, as the former affect a wider number of taxpayers with likely larger
impacts on consumption decisions.

As in the previous results, the policy control variables are also statistically significant. Crises
that have been preceded by a credit boom tend to last longer. And those in which a guarantee
for bank deposits was provided tend to be shorter. Closing failed banks and a strong
government intervention is also beneficial to resolving the crisis; all these results are
consistent with historical evidence. Overall, the size of the coefficients show that fiscal
variables are as important as other accompanying policies in shortening crisis length.

The effectiveness of fiscal policy during banking crises not only contributes to reducing the
length of crisis episodes. It also helps create conditions for promoting economic growth
following a crisis. We estimate the factors affecting the average GDP growth rate in the five
years following the end of the crisis using the following specification:31

t
i

tt

tt

t
i

tt

rivateSectoentionGovtIntervsolution

dBanksCloseNsolutionGuaranteeDeptContainmen

CreditBoomositionFiscalCompnsionFiscalExpatPostGrowth















 


3

1¿
76

54

13

4

1
21

Pr)(Re

).(Re).(

)(

(3)

In this model, three new variables are included under a common vector that captures the
underlying conditions for the activity of the Private Sector. These variables are expected to
have an important effect on medium-term growth based on the literature. First, we include
the change in private investment during the episode as a percentage of total investment to
capture the vitality of the private sector in stimulating productivity growth. Second, we
include the cost of financing for companies and households (measured by the average
difference between long-term interest rates and interbank interest rates) to proxy the cost of
capital.32 Last, we include a dummy (fresh capital injections) from Valencia and Leaven
(2008) that takes value equal to 1 for cases where new capital injections into the banking
sector were made as part of the resolution policies.

31 As we focus here on the implications of fiscal responses during shock episodes on post-crisis growth, we do
not include current fiscal and monetary policy variables in the equation to avoid endogeneity issues and
collinearity among regressors. However, given the potential importance of these factors, we assessed the
robustness of the results to the inclusion of the coincident fiscal deficit and short-term nominal interest rate and
found that conclusions in the text are not affected.

32 This variable measures the opportunity cost of investing compared to holding liquidity.

 19

Results for the growth equation are reported in Table 7 and show that fiscal expansions do
not have any statistically significant effect on GDP growth in the period following banking
crises.33 Changing the composition of government spending through higher public
consumption is also not statistically significant, while an increase in public investment or a
reduction in the share of income taxes are both positive for medium-term growth as they
boost productivity and eliminate inefficient distortions.34

Variables controlling for the origin of the crisis and the accompanying containment and
resolution policies loose statistical significance. However, variables capturing the behavior of
the private sector are systematically linked with the expected sign to better economic
performance. An increase in the share of private investment, a reduction in the cost of
financing, and an increase in fresh capital for the banking sector all have a positive impact on
medium-term output growth.

Initial fiscal and economic conditions are key to fiscal policy effectiveness during crises. In
order to isolate the potential nonlinear effects of initial levels of public debt and GDP per
capita on fiscal policy performance, a new augmented specification is estimated. We include
two new dummy variables: Highly Indebted that takes value equal to 1 when initial public
sector debt as a ratio to GDP is above the sample average; and HighGDP percapita that takes
value equal to 1 when initial GDP per capita (in PPP dollars) is above the sample average.35
These variables are included in the equation in isolation and they are also interacted with the
indicator of fiscal expansion and the budget composition vector.

Consistent with the expectations, the positive impact of fiscal policy and fiscal package
composition variables on crisis length weakens substantially when initial conditions are poor
(Tables 8 and 9). Countries with higher debt levels and lower per capita income face a higher
probability of exiting a banking crisis later than countries with stronger initial conditions.
Also, the impact of fiscal expansions on crisis duration is larger once initial economic and
fiscal conditions are accounted for: countries with more sustainable public finances have
more scope for countercyclical fiscal response during banking crises. While weak fiscal
conditions do not affect post-crisis growth, those countries with high initial per capita GDP
tend to be associated with a better economic performance in the period immediately
following the crises (Tables 10 and 11). In all cases, controlling for initial fiscal and
economic conditions leads to higher effects of the budget composition variables on growth.

33 Results are confirmed when using the fiscal balance in the place of the fiscal expansion indicator.

34 This is consistent with previous studies for a sample of crisis and noncrisis episodes (for example, Alesina et
al., 2002). The impact of budget composition on output growth in noncrisis countries is also found to be a
significant driver of medium-term financial implications of fiscal expansions (Ardagna, 2009) and the
sustainability of fiscal adjustments in emerging market economies (Gupta et al., 2005).

35 Using alternative thresholds for these variables yields similar results.

 20

Table 6. Fiscal Policy Composition, Resolution Policies, and Crisis Length

Duration of Crisis (OLS) Duration of crisis (Ord. Logit)
 Model 1 Model 2 Model 3 Model 4 Model 1 Model 2 Model 3 Model 4

Expansionary fiscal policy -0.522** -0.572** -0.581** -0.601** -0.945** -0.974** -0.937** -1.049**
 (-2.45) (-2.61) (-2.74) (-2.85) (-2.41) (-2.48) (-2.39) (-2.67)
Public consumption (percent of total
expenditures)

-0.035*** -0.041**

 (-3.12) (-2.11)
Public investment (percent of total
expenditures)

 -0.027* -0.027

 (-1.82) (-1.13)
Income tax revenue (percent of total
revenues)

 0.076*** 0.111**

 (3.07) (2.31)
Goods & services tax revenue (percent of total
revenues)

 0.119*** 0.180**

 (3.19) (2.71)
Previous Credit boom 0.568** 0.621** 0.590** 0.592** 0.874** 0.936** 0.927** 0.960**
 (2.80) (2.99) (2.91) (2.93) (2.37) (2.55) (2.51) (2.58)
Deposit freeze or guarantee -0.555** -0.563** -0.461** -0.568** -0.782** -0.752** -0.664* -0.803**
 (-2.76) (-2.72) (-2.24) (-2.84) (-2.16) (-2.06) (-1.81) (-2.20)
Number of banks closed -0.137** -0.152*** -0.143** -0.135** -0.459*** -0.480*** -0.449*** -0.440***
 (2.86) (-3.09) (-2.99) (-2.82) (-4.31) (-4.54) (-4.24) (-4.15)
Government intervention -0.713*** -0.781*** -0.841*** -0.837*** -1.244*** -1.304*** -1.386*** 1.408***
 (-3.48) (-3.74) (-4.16) (-4.16) (-3.21) (-3.38) (-3.56) (-3.61)
Constant 3.737*** 3.854*** 3.917*** 3.731***
 (14.12) (14.36) (14.98) (14.12)

Observations 118 118 118 118 118 118 118 118
Adj. R-squared / Pseudo R-squared 0.451 0.419 0.449 0.452 0.211 0.202 0.213 0.219

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.

 21

Table 7. Fiscal Policy Composition, Resolution Policies, and Post-Crisis Growth

 Average Growth (t-t+5) (OLS)
Average Growth (t-t+5)
(Robust)

 Model 1 Model 2 Model 3 Model 4 Model 1 Model 2 Model 3 Model 4
Expansionary fiscal policy 0.262 0.251 0.144 0.218 0.262 0.251 0.144 0.218
 (0.38) (0.40) (0.21) (0.34) (0.39) (0.45) (0.2) (0.36)
Public consumption (percent of total expenditures) -0.010 -0.010
 (-0.28) (-0.36)
Public investment (percent of total expenditures) 0.229*** 0.229***
 (4.94) (4.98)
Income tax revenue (percent of total revenues) -0.177** -0.177**
 (-2.20) (-2.48)
Goods &services tax revenue (percent of total revenues) 0.402*** 0.402***
 (3.44) (3.57)
Previous Credit boom 0.033 0.242 0.183 -0.101 0.033 0.242 0.183 -0.101
 (0.05) (0.40) (0.28) (-0.16) (0.05) (0.45) (0.30) (-0.17)
Deposit freeze or guarantee 1.413** 0.895 1.030 1.529** 1.413** 0.895 1.030 1.529**
 (2.18) (1.47) (1.54) (2.42) (2.19) (1.68) (1.62) (2.51)
Number of banks closed 0.181 0.094 0.129 0.279* 0.181 0.094 0.129 0.279**
 (1.15) (0.67) (0.84) (1.85) (1.49) (0.93) (1.07) (2.45)
Government intervention 0.450 -0.004 0.449 0.353 0.450 -0.004 0.449 0.353
 (0.67) (0.01) (0.69) (0.56) (0.67) (0.01) (0.71) (0.58)
Private Investment (percent of total investment) 7.530** 4.803* 7.220** 6.557* 7.530** 4.803** 7.220*** 6.557***
 (2.50) (1.75) (2.47) (2.31) (2.76) (2.14) (2.87) (3.14)

Cost of financing (a)
-
0.121*** -0.074** -0.109** -0.122*** -0.121** -0.074 -0.109** -0.122**

 (-2.87) (-1.95) (-2.71) (-3.13) (-1.81) (-1.20) (-1.71) (-1.99)
Fresh capital injections into financial sector 1.453** 0.866 1.246** 1.415** 1.453** 0.866 1.246** 1.415**
 (2.18) (1.43) (1.92) (2.27) (2.02) (1.52) (1.91) (2.22)
Constant 1.486 2.145** 1.541* 1.149 1.486 2.145** 1.541* 1.149
 (1.57) (2.56) (1.71) (1.31) (1.44) (2.44) (1.60) (1.25)

Observations 118 118 118 118 118 118 118 118
Adj. R-squared 0.142 0.299 0.178 0.226 0.208 0.353 0.241 0.286

*** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
Dependent variable: average GDP growth in the 5 years following the end of the crisis.
Note (a): the cost of financing variable is the difference between the lending interest rates and the interbank interest rates.
Source: Authors’ estimates.

 22

Table 8. Explaining Crisis Length Controlling for Initial Fiscal Conditions

 Duration of crisis (OLS)
 Model 1 Model 2 Model 3 Model 4
Expansionary fiscal policy -0.676** -0.907*** -0.791** -0.947***
 (-2.20) (-2.92) (-2.55) (-3.13)
Expansionary fiscal policy* Highly Indebted (t-1) 0.273 0.564 0.397 0.522
 (0.66) (1.33) (0.95) (1.26)
Public consumption (percent of total expenditure) -0.055***
 (-3.22)
Public consumption* Highly Indebted (t-1) 0.019
 (0.84)
Public investment (percent of total expenditure) -0.029*
 (1.91)
Public Investment* Highly Indebted (t-1) -0.010
 (-0.34)
Income tax revenue (percent of total revenues) 0.110**
 (2.72)
Income tax revenue* Highly Indebted (t-1) -0.064
 (-1.26)
Goods &services tax revenue (percent of total revenues) 0.090*
 (1.88)
Goods &services tax revenue * Highly Indebted (t-1) 0.057
 (0.71)
Previous Credit boom 0.420** 0.549** 0.531** 0.504**
 (2.03) (2.60) (2.53) (2.42)
Deposit freeze or guarantee -0.628*** -0.619*** -0.559*** -0.651***
 (-3.15) (-2.93) (-2.63) (-3.15)
Number of banks closed -0.145*** -0.162*** -0.157*** -0.145***
 (-3.10) (3.31) (-3.28) (2.96)
Government intervention -0.737*** -0.801*** -0.876*** -0.896***
 (3.62) (-3.78) (-4.25) (-4.33)
Highly Indebted (t-1) 0.798** 0.837** 0.844*** 0.672**
 (2.52) (2.48) (2.54) (1.99)
Constant 3.877*** 3.907*** 3.932*** 3.843***
 (11.17) (10.86) (11.12) (11.15)
Observations 118 118 118 118
Adj. R-squared 0.503 0.453 0.475 0.471
 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

 23

Table 9. Explaining Crisis Length Controlling for Initial Economic Conditions

 Duration of crisis (OLS)
 Model 1 Model 2 Model 3 Model 4
Expansionary fiscal policy -0.676** -0.907*** -0.791** -0.947***
 (-2.20) (-2.92) (-2.55) (-3.13)
Expansionary fiscal policy* High GDP per Capita (t-1) -0.876** -0.805*** -0.881*** -0.987***
 (-2.39) (-3.12) (-2.99) (-3.63)
Public consumption (percent of total expenditure) -0.075***
 (-3.42)
Public consumption* High GDP per Capita (t-1) 0.122***
 (4.84)
Public investment (percent of total expenditure) -0.129*
 (1.92)
Public Investment* High GDP per Capita (t-1) -0.210***
 (-2.94)
Income tax revenue (percent of total revenues) 0.122**
 (2.72)
Income tax revenue* High GDP per Capita (t-1) -0.264***
 (-3.26)
Goods &services tax revenue (percent of total revenues) 0.190*
 (1.98)
Goods &services tax revenue * High GDP per Capita (t-1) 0.157**
 (2.71)
Previous Credit boom 0.411** 0.439** 0.331** 0.404**
 (2.33) (2.60) (2.63) (2.32)
Deposit freeze or guarantee -0.618*** -0.619*** -0.629*** -0.621***
 (-3.15) (-3.02) (-3.63) (-3.45)
Number of banks closed -0.155*** -0.156*** -0.158*** -0.155***
 (-3.14) (3.39) (-3.29) (2.97)
Government intervention -0.707*** -0.802*** -0.872*** -0.825***
 (3.63) (-3.79) (-4.15) (-4.13)
High GDP per capita (t-1) -0.345*** -0.322*** -0.455*** -0.667***
 (-3.02) (-4.07) (-4.19) (-4.31)
Constant 3.017*** 3.008*** 3.032*** 3.033***
 (11.87) (11.86) (11.02) (11.22)
Observations 118 118 118 118
Adj. R-squared 0.501 0.471 0.462 0.485

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

 24

Table 10. Explaining Post-Crisis Growth Controlling for Initial Fiscal Conditions

 Average Growth (t-t+5) (OLS)
 Model 1 Model 2 Model 3 Model 4
Expansionary fiscal policy 0.363 0.563 0.032 0.201
 (0.44) (0.86) (0.14) (0.29)
Expansionary fiscal policy* Highly Indebted (t-1) -0.845 -0.042 -0.448 -0.772
 (-0.76) (-0.05) (-0.43) (-0.81)
Public consumption (percent of total expenditure) (-0.020)
 (-0.42)
Public consumption* Highly Indebted (t-1) 0.017
 (0.27)
Public investment (percent of total expenditure) 0.259***
 (5.94)
Public Investment* Highly Indebted (t-1) -0.071
 (-1.02)
Income tax revenue (percent of total revenue) -0.237**
 (-2.28)
Income tax revenue* Highly Indebted (t-1) 0.028
 (0.22)
Goods & services tax revenue (percent of total revenue) 0.558***
 (4.94)
Goods & services tax revenue * Highly Indebted (t-1) -0.407**
 (2.07)
Previous Credit boom 0.023 0.421 0.466 0.204
 (0.41) (0.89) (0.86) (0.40)
Deposit freeze or guarantee 1.140** 0.631 0.633 1.010
 (2.03) (1.33) (1.15) (2.01)
Number of banks closed 0.187 0.104 0.129 0.320**
 (1.43) (0.96) (1.05) (2.69)
Government intervention 0.063 0.349 0.067 0.146
 (0.11) (0.74) (0.13) (0.29)
Private Investment (percent of total investment) 6.647** 3.755* 5.919** 5.220**
 (2.60) (1.74) (2.44) (2.30)
Cost of financing (a) -0.069** -0.018 -0.053 -0.059*
 (-1.90) (-0.59) (-1.59) (1.89)
Fresh capital injections into financial sector 0.955* 0.417 0.787 0.612
 (1.68) (0.88) (1.45) (1.22)
Highly Indebted (t-1) -0.188 -0.301 -0.014 -0.965
 (-0.22) (-0.50) (.0.02) (-1.23)
Constant 2.621** 3.332** 2.701** 2.774***
 (2.55) (3.95) (2.63) (3.10)
Observations 112 112 112 112
Adj. R-squared 0.298 0.353 0.262 0.342

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: average GDP growth in the 5 years following the end of the crisis

Note (a): the cost of financing variable is the difference between the lending interest rates and the
interbank interest rates.

 Source: Authors’ estimates.

 25

Table 11. Explaining Post-Crisis Growth Controlling for Initial Economic Conditions

 Average Growth (t-t+5) (OLS)
 Model 1 Model 2 Model 3 Model 4
Expansionary fiscal policy 0.163 0.463 0.132 0.241
 (0.64) (0.36) (0.44) (0.39)
Expansionary fiscal policy* High GDP per Capita (t-1) 0.545* 0.442 0.456 0.572*
 (1.86) (1.55) (1.34) (1.91)
Public consumption (percent of total expenditure) -0.234
 (-0.52)
Public consumption* High GDP per Capita (t-1) 0.117*
 (1.57)
Public investment (percent of total expenditure) 0.259***
 (5.94)
Public Investment* High GDP per Capita (t-1) 0.371***
 (6.52)
Income tax revenue (percent of total revenue) -0.037
 (-0.88)
Income tax revenue* High GDP per Capita (t-1) 0.028***
 (2.22)
Goods& services tax revenue (percent of total revenue) 0.358***
 (4.94)
Goods& services tax revenue * High GDP per Capita
(t-1) 0.407***
 (5.07)
Previous Credit boom 0.123 0.321 0.326 0.324
 (0.51) (0.92) (0.89) (0.60)
Deposit freeze or guarantee 0.610** 0.631 0.637 0.910*
 (2.03) (1.53) (1.56) (2.01)
Number of banks closed 0.227 0.214 0.219 0.213**
 (1.43) (0.96) (1.05) (2.69)
Government intervention 0.333 0.359 0.337 0.316
 (0.14) (0.75) (0.17) (0.19)
Private Investment (percent of total investment) 4.647** 3.701* 5.034** 5.330**
 (2.64) (1.94) (2.24) (2.20)
Cost of financing (a) -0.089** -0.088 -0.083 -0.089*
 (-2.90) (-1.59) (-1.62) (1.99)
Fresh capital injections into financial sector 0.905* 0.407 0.707* 0.602*
 (1.98) (0.98) (1.95) (1.92)
High GDP per capita (t-1) 0.237* 0.215* 0.219* 0.233**
 (1.86) (1.96) (2.05) (2.71)
Constant 2.600** 3.302** 2.700** 2.704***
 (2.56) (3.99) (2.69) (3.19)
Observations 112 112 112 112
Adj. R-squared 0.382 0.397 0.363 0.373

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: average GDP growth in the 5 years following the end of the crisis

Note (a): the cost of financing variable is the difference between the lending interest rates and the
interbank interest rates.

 Source: Authors’ estimates.

 26

V. ROBUSTNESS ANALYSIS

This section assesses the strength of the above results on the basis of three robustness
analyses:

 A different definition of duration: In the baseline model, the definition of duration is

based on recovery of GDP growth. This means that the end of the banking crises can
only be registered when output growth resumes. However, this definition may be
inappropriate if the banking sector problems are resolved quickly, but GDP growth
lags due to other cyclical or structural impediments. Therefore, the baseline definition
of duration is potentially biased towards longer durations of crisis episodes. As an
alternative, the end of the crisis is defined as the first year in which the stock market
index returns to its precrisis level. Under this definition, episodes’ duration is shorter
because the stock market tends to recover faster than real output in our sample.
Results of regressions using the alternative definition of crisis length are reported in
Table A5 in the Annex and show that baseline results are robust to alternative
definitions of duration.

 A different index of discretionary fiscal policy: The index of fiscal expansion created
by Laeven and Valencia (2008) and used in the baseline model is appropriate for
identifying sizeable fiscal expansions (those beyond 1½ percent of GDP). But this
index is incapable of differentiating between fiscal expansions which are
discretionary and those which are the unintended result of a dramatic collapse of GDP
growth. We calculated an indicator of discretionary fiscal policy following Blanchard
(1990).36 Results are reported in Table A6 and show that baseline results are
consistent with this new formulation.

 Testing for endogeneity between duration and fiscal policy: Since fiscal policy and
output growth are correlated, baseline results could be biased due to endogeneity as
GDP growth enters the definition of crisis length. In order to control for this factor, a
new model is estimated using a Two-Stage Least Square (TSLS) estimator,
employing all other independent variables and a measure of liquidity support as
instruments. Results are reported in Table A7, suggesting that the main findings hold.

36 Blanchard (1990) defined this indicator as follows: “the value of the primary surplus which would have
prevailed, were unemployment at the same value as in the previous year, minus the value of the primary surplus
in the previous year.” Both variables are expressed as a percent of GDP. When this change was greater than
-1½ percent of GDP, we labeled the year as a fiscal expansion (value 1), and zero otherwise.

 27

VI. CONCLUSION

This paper assessed the effects of fiscal policy responses during 118 episodes of systemic
banking crises in advanced and emerging market economies. The results indicate that timely
countercyclical fiscal responses (both due to discretionary measures and automatic
stabilizers), accompanied by actions to deal with financial sector weaknesses, contribute to
shortening the length of crisis episodes. During crisis caused by financial sector distress,
fiscal expansions increase the likelihood of earlier exit from a shock episode. Expansionary
fiscal policies reduced the crisis duration by almost one year. These results hold for different
definitions of crisis duration and alternative specification and estimation methods. The
findings are consistent with recent studies that highlight the importance of countercyclical
policy in response to recessions associated with financial sector problems (Classens, Kose,
and Terrones, 2008; IMF, 2009b; IMF, 2009c).

Initial fiscal conditions matter for fiscal performance during shocks. In countries with high
precrisis ratios of public sector debt to GDP, lack of fiscal space not only constraints the
government’s ability to implement countercyclical policies, but also undermines the
effectiveness of fiscal stimulus and the quality of fiscal performance. In countries with high
debt, crises lasted almost one year longer. The effect of high public debt on duration
completely offset the benefits of expansionary fiscal policies in these countries. Similar
results are found for countries with lower per capita income, as poor implementation capacity
and high macroeconomic risks limit the scope and the effects of fiscal expansions during
crises (Botman and Kumar, 2006). These findings point to the importance of creating fiscal
space and enhancing macroeconomic stability in tranquil times to limit the risk of falling into
crises and to enhance the effectiveness of policy responses when exogenous shocks hit
countries (Tavares and Valkanov, 2001). In emerging market economies, attention needs to
be paid to strengthening fiscal institutions, reduce political risks and improve budget
execution capacity to reap the benefits of countercyclical fiscal policies (Baldacci, Gupta,
and Mati, 2008).

The composition of fiscal expansions matters for crisis length—a point that has not been
studied in the literature. Stimulus packages that rely mostly on measures to support
government consumption are more effective in shortening the crisis duration than those based
on public investment. A 10 percentage point increase in the share of public consumption in
the budget reduces the crisis length by three to four months. Reducing the share of income
taxes is less effective than consumption taxes in shortening the length of a banking crisis.
These results suggest that tailoring the composition of fiscal response packages is important
for enhancing the effectiveness of countercyclical fiscal measures in both advanced and
emerging market economies (Spilimbergo et al., 2008; IMF, 2009).

Fiscal expansions do not have a significant impact on output recovery after the crisis though.
Crises can have long-term negative effects, damaging human and physical capital with

 28

negative implications for productivity and potential output growth. Early recovery from a
crisis is therefore important, to minimize output losses in the short term and enhance
medium-term growth prospects. This calls for timely fiscal responses during downturns.
However, fiscal policy responses may not be effective when initial fiscal conditions are poor
and fiscal space is limited. High public debt levels and past macroeconomic instability limit
the scope for countercyclical deficit expansions and hamper the effectiveness of fiscal
stimulus measures as markets perceive the higher future fiscal risks entailed by larger deficits
(Balduzzi, Corsetti, and Foresi, 1997; Uribe, 2006).

The quality of the fiscal stimulus package matters most for post-crisis growth resumption,
with fiscal responses relying largely on scaling up the share of public investment in the
budget showing the largest positive effect on medium-term output growth. A one percent
increase in the share of capital outlays in the budget raised post-crisis growth by about ⅓ of
one percent per year. Income tax reductions are also associated with positive growth effects.

The results of the short-term and medium-term impacts of fiscal policy during financial
crises highlight a potential trade-off between short-run aggregate demand support measures
and medium-term productivity growth objectives in fiscal policy response to shocks.
Implementation lags for government investment, which were documented also during the
current crisis, may be, at least in part, responsible for these results. They also point to careful
consideration of the composition of fiscal stimulus packages, as different short-term and
medium-term fiscal multipliers can affect fiscal policy performance during the crisis and in
its aftermath (Spilimbergo, Symansky, and Schindler, 2009).

The results of the paper also call for further research. Economic theory predicts that, in
normal circumstances, fiscal expansions tend to crowd out private investment and increase
the cost of financing for the private sector. However, the empirical findings presented here
indicate that an increase in the share of public investment (as a percentage of total public
spending) is compatible with an increase in the share of private investment (as a percentage
of total investment) during banking crises, and both can have a positive contribution to
long-term growth in the subsequent period. This constitutes a very preliminary evidence of
the crowding-in effects potentially attributed to fiscal policy in situations of financial stress
(Aschauer, 1989). But a proper test of this hypothesis was beyond the scope of this paper.

 29

Appendix Table A1. Episodes of Banking Crisis in the World, 1980–2008

Country Episodes Duration

(1)
Duration

(2)
 Country Episod

es
Duration

(1)
Duration

(2)
Albania 1994 4 3 Jordan 1989 2 1
Algeria 1990 4 4 Kenya 1985 1 1
Argentina 1980 3 3 Kenya 1992 2 2
Argentina 1989 2 2 Korea 1997 2 1
Argentina 1995 1 1 Kuwait 1982 1 1
Argentina 2001 2 1 Kyrgyz Republic 1995 1 1
Armenia 1994 6 5 Latvia 1995 1 1
Azerbaijan, Rep. 1994 2 2 Lebanon 1990 1 1
Bangladesh 1987 2 1 Lithuania 1995 1 1
Belarus 1994 3 2 Macedonia, FYR 1993 3 2
Benin 1988 2 2 Madagascar 1988 4 3
Bolivia 1986 1 1 Malaysia 1997 2 2
Bolivia 1994 3 2 Mali 1987 2 1
Bosnia & Herzeg. 1992 2 2 Mauritania 1984 2 1
Brazil 1990 1 1 Mexico 1981 6 4
Brazil 1994 3 3 Mexico 1994 2 2
Bulgaria 1996 4 3 Morocco 1980 4 3
Burkina Faso 1990 1 1 Mozambique 1987 6 4
Burundi 1994 3 3 Nepal 1988 2 2
Cameroon 1987 3 2 Nicaragua 1990 4 3
Cameroon 1994 2 2 Nicaragua 2000 3 3
Cape Verde 1993 4 4 Niger 1983 2 2
Central African R. 1994 3 3 Nigeria 1991 1 1
Chad 1983 5 3 Norway 1991 3 3
Chad 1992 2 2 Panama 1988 1 1
Chile 1981 2 2 Paraguay 1995 8 6
China, P.R. 1998 2 2 Peru 1983 1 1
Colombia 1982 1 1 Philippines 1983 3 3
Colombia 1998 2 1 Philippines 1997 2 2
Congo, Dem. Rep. 1983 3 1 Poland 1992 1 1
Congo, Dem. Rep. 1991 3 1 Romania 1990 3 3
Congo, Republic 1992 3 1 Russia 1998 1 1
Costa Rica 1987 2 2 São Tome & Principe 1992 1 1
Costa Rica 1994 3 3 Senegal 1988 3 3
Côte d'Ivoire 1988 5 4 Sierra Leone 1989 4 3
Croatia 1998 2 2 Slovak Republic 1998 2 1
Czech Republic 1996 3 3 Slovenia 1992 1 1
Djibouti 1991 7 5 Sri Lanka 1989 1 1
Dominican Repub. 2003 1 1 Swaziland 1995 7 5
Ecuador 1982 1 1 Sweden 1991 3 3
Ecuador 1998 2 1 Tanzania 1987 3 3
Egypt 1980 2 1 Thailand 1983 3 3

 30

Appendix Table A1. Episodes of Banking Crisis in the World, 1980–2008 (concluded)

Source: Author’s calculations based on Laeven and Valencia (2008).
Note 1: Duration 1, counts the number of years between the start of the crisis (as identified by Laeven and
Valencia, 2008) and the start of two consecutive years of GDP growth above 0.5 percent of per year.
Note 2: Duration 2, counts the number of years between the start of the crisis (as identified by Laeven and Valencia,
2008) and the year in which the stock market (measured by its major index) recovered the level previous to the crisis.
Data for these stock market values comes from the Global Financial Database (2009).

Appendix Table A2. Budget Composition: Revenues

(in percent of total revenue)

 Before
Crisis

(t-2; t-1)

During
Crisis

(t)

After
Crisis

(t+1; t+2)
Taxes 1.45 -14.21 1.84
 Income, profits, capital gains 1.39 -8.31 1.74
 Payroll and workforce 0.19 -1.29 0.09
 Property 0.14 -1.16 -0.18
 Goods and services 0.15 -2.13 0.48
 International trade -0.37 -1.67 -0.08
 Other taxes -0.05 0.35 -0.21
Social contributions 1.32 -7.83 1.61
Other revenues 1.67 -2.09 3.17

 Source: Own elaboration. Data: WEO and GFS.
 Note: Figures show the change in the variables during the period compared to the

 precrisis year.

Country Episodes Duration
(1)

Duration
(2)

 Country Episod
es

Duration
(1)

Duration
(2)

El Salvador 1989 1 1 Thailand 1997 2 2
Equatorial
Guinea

1983 4 3 Togo 1993 3 3

Eritrea 1993 3 2 Tunisia 1991 3 2
Estonia 1992 1 1 Turkey 1982 1 1
Finland 1991 2 2 Turkey 2000 2 1
Georgia 1991 4 3 Uganda 1994 5 4
Ghana 1982 2 2 Ukraine 1998 2 2
Guinea 1985 2 2 United Kingdom 2007 2 2
Guinea 1993 2 2 United States 1988 4 3
Guinea-Bissau 1994 2 1 United States 2007 2 2
Guyana 1993 3 2 Uruguay 1981 4 4
Haiti 1994 1 1 Uruguay 2002 1 1
Hungary 1991 1 1 Venezuela, R. Bol. 1994 3 3
India 1993 1 1 Vietnam 1997 3 2
Indonesia 1997 2 2 Yemen, Republic 1995 2 2
Jamaica 1996 3 2 Zambia 1995 4 3
Japan 1997 2 2 Zimbabwe 1995 1 1

 31

Appendix Table A3. Budget Composition: Expenditures
(as percent of total expenditure)

 Before

Crisis
(t-2; t-1)

During
Crisis

(t)

After
Crisis

(t+1; t+2)
Current Expenditure 0.10 -9.51 2.43
 Goods and services -0.24 -1.78 0.35
 Employee compensation -1.89 -4.04 -0.53
 Transfers 0.11 -2.54 1.12
 Interest payments 0.76 0.33 1.46
 Other expenses 1.36 -1.47 0.03
Public Investment -0.24 0.98 0.77

 Source: Own elaboration. Data: WEO and GFS.
 Note: Figures show the change in the variables during the period compared to the

precrisis year.

Appendix Table A4. The Relationship Between Containment and
Resolution Policies and Crisis Length

(OLS Estimates)

 Duration

 Coefficient T-stat R-squared Observation

Initial Conditions and Containment Policies

 Credit Boom (t-1) 0.933*** 3.75 0.11 118

 Deposit Freeze -0.951*** -3.83 0.12 118

 Bank Holiday -0702** -3.13 0.06 118

 Blanket Guarantee -0.721** -3.21 0.07 118

 Liquidity Support 0.769** 3.44 0.08 118

Resolution Policies

 Forbearance 0.787** 3.51 0.08 118

 Government Intervention -0.973*** -3.91 0.11 118

 Number of Bank Closures -0.289*** -5.45 0.19 118

 Fresh Private Capital -0.321 -1.48 0.01 118

 Number Foreign Sales 0.482*** 4.81 0.16 118

 Bank Agency -0.932*** -4.24 0.11 118

 Public Recapitalization 0.803** 3.49 0.08 118

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

Note: Laeven and Valencia (2008) report containment and resolution policies data for 42 cases. We
complemented their database using inference analysis where concrete data was not available from
IMF country reports.

 32

Appendix Table A5. Robustness Estimations: Different Definition of
Crisis Duration Based on Stock Market Recovery

(OLS Estimates)

 Duration of Crisis (2)

 Model 1 Model 2 Model 3 Model 4

Expansionary fiscal policy -0.709*** -0.756*** -0.740*** -0.751***

 (-3.91) (-4.12) (-4.12) (-4.19)

Public consumption (percent of total
expenditures)

-0.018* -- -- --

 (-1.89) -- -- --

Public investment (percent of total expenditures) -- -0.003 -- --

 -- (-0.26) -- --

Income tax revenue (percent of total revenues) -- -- 0.038* --

 -- -- (1.80) --

Goods & services tax revenue (percent of total
revenues)

-- -- -- 0.058*

 -- -- -- (1.84)

Previous Credit boom 0.193 0.226 0.205 0.058*

 (1.12) (1.30) (1.19) (1.84)

Deposit freeze or guarantee -0.287* -0.310* -0.241 -0.294*

 (1.69) (1.77) (-1.38) (-1.73)

Number of banks closed -0.091** -0.110** -0.101** -0.097**

 (-2.39) (-2.67) (-2.48) (-2.37)

Government intervention -0.421** -0.474** -0.487*** -0.485***

 (-2.43) (-2.71) (2.84) (-2.83)

Constant 3.147*** 3.215*** 3.238*** 3.147***

 (14.02) (14.30) (14.60) (14.00)

Observations 118 118 118 118

Adj. R-squared 0.335 0.314 0.333 0.334

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

 33

Appendix Table A6. Robustness Estimations: Focusing on Discretionary
Expansionary Fiscal Policy

(OLS Estimates)

 Duration of crisis

 Model 1 Model 2 Model 3 Model 4

Discretionary Expansionary fiscal policy -0.370* -0.418* -0.437** -0.458**

 (-1.76) (-1.94) (-2.08) (-2.19)

Public consumption (percent of total expenditures) -0.377*** -- -- --

 (-3.25) -- -- --

Public investment (percent of total expenditures) -- -0.030* -- --

 -- (-1.98) -- --

Income tax revenue (percent of total revenues) -- -- 0.079*** --

 -- -- (3.16) --

Goods & services tax revenue (percent of total
revenues)

-- -- -- 0.123***

 -- -- -- (3.25)

Previous Credit boom 0.562** 0.615*** 0.582** 0.583**

 (2.72) (2.90) (2.82) (2.83)

Deposit freeze or guarantee -0.557** -0.561** -0.457** -0.567**

 (-2.72) (-2.65) (-2.17) (-2.77)

Number of banks closed -0.148*** -0.163*** -0.155*** -0.148***

 (-3.06) (-3.31) (-3.22) (-3.05)

Government intervention -0.675*** -0.741*** -0.805*** -0.800***

 (-3.26) (-3.51) (-3.94) (-3.92)

Constant 3.637*** 3.757*** 3.826*** 3.633***

 (13.83) (14.05) (14.65) (13.80)

Observations 118 118 118 118

Adj. R-squared 0.436 0.404 0.434 0.436

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

 34

Appendix Table A7. Robustness Estimations: Controlling for Endogeneity
(2SLS Estimates)

 Duration of Crisis

 Model 1 Model 2 Model 3 Model 4

Expansionary fiscal policy -0.522** -0.572** -0.581** -0.602**

 (-2.45) (-2.61) (-2.74) (-2.85)

Public consumption (percent of total
expenditures)

-0.035***

 (-3.12)

Public investment (percent of total expenditures) -0.027*

 (-1.82)

Income tax revenue (percent of total revenues) 0.076***

 (3.07)

Goods & services tax revenue (percent of total
revenues)

 0.119***

 (3.18)

Previous Credit boom 0.568** 0.621*** 0.590*** 0.592***

 (2.80) (2.99) (2.91) (2.93)

Deposit freeze or guarantee -0.555** -0.563** -0.461** -0.568***

 (-2.76) (-2.72) (-2.24) (-2.84)

Number of banks closed -0.137** -0.152*** -0.143*** -0.135**

 (-2.86) (-3.09) (2.99) (-2.82)

Government intervention -0.713*** -0.781*** -0.841*** -0.837***

 (-3.48) (-3.74) (-4.16) (-4.16)

Constant 3.737*** 3.854*** 3.917*** 3.731***

 (14.12) (14.36) (14.98) (14.12)

Observations 118 118 118 118

Adj. R-squared 0.450 0.419 0.449 0.452

 *** significant at 1percent; ** significant at 5 percent; * significant at 10 percent
 Dependent variable: length of banking crisis.
 Source: Authors’ estimates.

 Note: Instrumented variable: Expansionary fiscal policy; Instrument; and Liquidity Support.

 35

REFERENCES

Afonso, A., and Strauch, R., 2004, “Fiscal Policy Events and Interest Rate Swap Spreads:
Evidence from the EU,” European Central Bank Working Paper Series No. 303.

Ahmed, H., and Miller, S. H., 2000, “Crowding-out and Crowding-in Effects of the

Components of Government Expenditure,” Contemporary Economic Policy. 18(1):
pp. 124–33.

Alesina, A., Ardagna, S., Perotti, R., and Schiantarelli, F., 2002, “Fiscal Policy, Profits, and

Investment,” American Economic Review. 92(3): pp.571–89.

Akitoby, B., and Stratmann, T., 2008, “Fiscal Policy and Financial Markets,” The Economic

Journal, Vol. 118. pp.1971–85.

Ardagna, S., 2009 “Financial markets’ behavior around episodes of large changes in the

fiscal stance,” European Economic Review, Vol.53 (January), pp. 37–55.

Arreaza, A., Sorensen, B. E., and Yosha, O., 1999, “Consumption Smoothing Through Fiscal

Policy in OECD and EU Countries,” in Poterba, J.M. and J. von Hagen, eds., Fiscal
Institutions and Fiscal Performance. University of Chicago Press, Chicago, IL, pp.59–
80.

Aschauer, D. A.,1989, “Does Public Capital Crowd Out Private Capital?,” Journal of

Monetary Economics. 24: pp. 171–88.

Baldacci, E., Gupta, S., and Mati, A., 2008, “Is It (Still) Mostly Fiscal? Determinants of

Sovereign Spreads in Emerging Markets,” IMF Working Paper 08/259.

Balduzzi, P., Corsetti, G., and Foresi, S., 1997, “Yield-curve movements and fiscal

retrenchments,” European Economic Review. 41: pp.1675–85.

Bordo, M., Eichengreen, B., Klingebiel, D., and Martínez-Peria, M.S., (2001) “Is the Crisis

Problem Growing More Severe?,” Economic Policy, Vol. 16: pp. 51–82.

Botman, D., and Kumar, M. S., 2006, “Fundamental Determinants of the Effects of Fiscal

Policy,” IMF Working Paper 06/72.

Blanchard, O., 1990, “Suggestions for a New Set of Fiscal Indicators,” OECD Working

Papers, No. 79.

 36

Calomiris, C. W., and Gorton, G., 1991, “The Origins of Banking Panics: Models, Facts, and
Bank Regulation,” in R. Glenn Hubbard, ed., Financial Markets and Financial
Crises. Chicago: University of Chicago Press.

Caprio, G., Klingebiel, D., Laeven, L., and Noguera, G., 2005, “Banking Crisis Database,” in

Patrick Honohan and Luc Laeven, eds., Systemic Financial Crises: Cambridge:
Cambridge University Press.

Caprio, G. Jr., and Klingebiel, D.,1996, “Bank Insolvencies: Cross Country Experience,”

World Bank Policy Research Working Paper No. 1620.

Cavallo, E., and Valenzuela, P., 2007. “The Determinants of Corporate Risk in Emerging

Markets: an Option-Adjusted Spread Analysis,” IMF Working Paper 07/228.

Christiano, L., Eichenbaum, M., and Rebelo, S., 2009, When Ist he Government Spending

Multiplier Large? Mimeo.

Claessens, S., Klingebiel, D., and Laeven, L., 2003, “Financial Restructuring in Banking and

Corporate Sector Crises: What Policies to Pursue? NBER Working Paper No.8386.

Claessens, S., Ayhan Kose, and M., Terrones, M.E., (2008) “What Happens During

Recessions, Crunches and Busts?,” IMF Working Paper 08/274.

Collyns, C., and Kincaid, G.R., 2003, “Managing Financial Crises: Recent Experience and

Lessons for Latin America,” IMF Occasional Paper, No. 217.

Dell´Ariccia, G., Detragiache, E., and Raghuram, R., 2008, “The Real Effect of Banking

Crises,” Journal of Financial Intermediation, 17 (1): 89–112.

Demirgüc-Kunt, A., and Detragiache, E., 1998, “The Determinants of Banking Crises in

Developed and Developing Countries,” IMF Staff Papers, 45 (1): 81–109.

Dooley, M., and Frankel, J., eds., (2003) Managing Currency Crises in Emerging Markets.

Proceedings of an NBER Conference. Chicago: Chicago University Press.

Durbin, E., and Ng, D., 2005, “The sovereign ceiling and emerging market corporate bond

spreads,” Journal of International Money and Finance. Vol. 24: pp.631–49.

Frydl, E. J., 1999, “The Length and Cost of Banking Crises,” IMF Working Paper 99/30.

Gali, J., 1994, “Government Size and Macroeconomic Stability,” European Economic

Review 38, pp.117–32.

 37

Gali, J., Lopez-Salido, D., and Valles, J., 2005, “Understanding the Effects of Government

Spending on Consumption,” CREI.

Gorton, G., 1988, “Banking Panics and Business Cycles,” Oxford Economic Papers:

pp.751-81.

Gosh, A. R., Chamon, M., Crowe, C., Kim, J. I., and Ostry, J. D., 2009, “Coping with the

Crisis: Policy Options for Emerging Market Countries,” IMF Staff Position Note,
SPN/09/08.

Gupta, S., Baldacci, E., Clements, B. E., and Tiongson, E. R., 2005, “What Sustains Fiscal

Consolidations in Emerging Market Countries?,” International Journal of Finance and
Economics, 10.

Hoelscher, D., and Quintyn, M., 2003, “Managing Systemic Banking Crises,” IMF

Occasional Paper No. 224.

Honohan, P., and Laeven, L., eds., (2005) Systemic Financial Crises: Containment and

Resolution. Cambridge: Cambridge University Press.

International Monetary Fund, 2009a, The State of Public Finances: Outlook and Medium-

Term Policies After the 2008 Crisis, (Washington, DC: International Monetary Fund).

International Monetary Fund, 2009b, “From Recession to Recovery: How Soon and How

Strong?,” World Economic Outlook 2009, Chapter 3 (Washington, DC: International
Monetary Fund).

International Monetary Fund, 2009c, “Recessions and Recoveries in Asia, Regional

Economic Outlook,” Asia and Pacific, April 2009, Chapter 2 (Washington, DC:
International Monetary Fund).

International Monetary Fund, 2009d, “Fiscal Implications of the Global and Financial

Crisis,” IMF Staff Position Note, SPN/09/13.

International Monetary Fund, 2009e, “The State of Public Finances: A Cross-Country Fiscal

Monitor,” (Washington, DC: International Monetary Fund).

Jácome, L., 2008, “Central Bank Involvement in Banking Crises in Latin America.”

Jansen, D. W., Li, Q., Wang, Z., and Yang, J., 2008, “Fiscal policy and asset markets: a

semiparametric analysis,” Journal of Econometrics. Vol. 147: pp. 141–50.

 38

Kaminsky, G. L., Reinhart, C., and Vegh, C. A., 2004, “When It Rains, It Pours: Procyclical

Capital Flows and Macroeconomic Policies,” NBER Working Paper, 10780, National
Bureau of Economic Research.

Kaminsky, G., and Reinhart, C., 1999, “The Twin Crises: The Causes of Banking and

Balance of Payment Problems,” American Economic Review, Vol. 89(3): pp. 473–
500.

Laeven, L., and Valencia, F., 2008, “Systemic Banking Crises: a New Database,” IMF

Working Paper 08/224.

Lindgren, C-J., Garcia, G., and Saal, M., 1996, Bank Soundness and Macroeconomic Policy,

Washington: International Monetary Fund.

Rogoff, K., and Reinhart, C., 2008a, “This Time is Different: A Panoramic View of Eight

Centuries of Financial Crises,” NBER Working Paper, 13882, March 2008.

Rogoff, K., and Reinhart, C., 2008b, “Banking Crises: An Equal Opportunity Menace,”

Paper presented at the Meetings of the American Economic Association in San
Francisco, December, 2008.

Rogoff, K,. and Reinhart, C., 2009, “The Aftermath of Financial Crises,” NBER Working

Paper, 14587.

Spilimbergo, A., Symansky, S., Blanchard, O., and Carlo Cottarelli, 2008, “Fiscal Policy for

the Crisis,” IMF Staff Position Note, SPN/08/01.

Spilimbergo, A., Symansky, S., and Schindler, M., (2009) “Fiscal Multipliers,” IMF Staff

Position Note, SPN/09/11.

Tavares, J., and Valkanov, R., 2001, “The Negelected Effect of Fiscal Policy on Stock and

Bond Returns,” UCLA, Anderson School of Manaagement Working Paper; FEUNL
Working Paper No. 413.

Uribe, M., 2006, “A fiscal theory of sovereign risk,” Journal of Monetary Economics. Vol.

53: pp. 1857–75.

	Contents
	I. Introduction
	II. Literature Review
	III. Fiscal Policy During Banking Crises
	IV. The Effectiveness of Fiscal Response
	V. Robustness Analysis
	VI. Conclusion
	Tables

	1. Fiscal Aggregates

	2. Budget Composition: Revenues
	3. Budget Composition Expenditures
	4. Fiscal Expansion Composition and Post-Crisis Growth
	5. Fiscal Policy, Resolution Policies, and Crisis Length
	6. Fiscal Policy Composition, Resolution Policies, and Crisis Length
	7. Fiscal Policy Composition, Resolution Policies, and Post-Crisis Growth
	8. Explaining Crisis Length Controlling for Initial Fiscal Conditions
	9. Explaining Crisis Length Controlling for Initial Economic Conditions
	10. Explaining Post-Crisis Growth Controlling for Initial Fiscal Conditions
	11. Explaining Post-Crisis Growth Controlling for Initial Economic Conditions

	Figures

	1. Frequency and
Duration of Banking Crises
	2. Economic Consequences of Banking Crises
	3. Fiscal Policy and Crisis Length

	Appendixes
	Appendix Tables

	A1. Episodes of
Banking Crisis in the World, 1980–2008
	A2. Budget Composition: Revenues
	A3. Budget Composition: Expenditures
	A4. The Relationship Between Containment and Resolution Policies and Crisis Length
	A5. Robustness Estimations: Different Definition of Crisis Duration Based on Stock Market Recovery
	A6. Robustness Estimations: Focusing on Discretionary Expansionary Fiscal Policy
	A7. Robustness Estimations: Controlling for Endogeneity

	References

