

Fighting money laundering makes it more difficult
for criminals to retain the proceeds of their crimes.

On February 19, panelists participating in a joint
IMF–World Bank workshop on financial abuse stressed
this point and gave special attention to multinational
efforts to combat money laundering.

Impact of crimes
The workshop was divided into three panels. The first,
introduced and moderated by IMF General Counsel
François Gianviti, included Rick McDonell of the
Asia/Pacific Group on Money Laundering; Judge Jean-
François Thony of the Court of Appeals of Versailles,
France; and Jack Blum of the Washington, DC, law firm
of Lobel, Novins & Lamont. The panel members drew
particular attention to underlying crimes that had poten-
tially adverse economic effects on countries, such as cor-

ruption by public officials.
This form of financial
abuse, they noted, can
seriously retard economic
development by raising
costs to business, inhibit-
ing foreign investment,
and reducing government
resources. The panelists
also discussed organized
crime, whose effects are
similar to those of public
corruption. Both activities
can be severely destabilizing politically, they observed,
and both activities often have their proceeds laundered
offshore, including through major financial centers like
New York and London.

On March 1, IMF
Managing Director

Horst Köhler announced
the establishment of the
International Capital
Markets Department in
the IMF. Below are edited
excerpts from a March 2
press briefing by Köhler
and First Deputy
Managing Director
Stanley Fischer on that
decision and on the
IMF’s response to finan-
cial crises, including Turkey.
KÖHLER: In Prague, I outlined a vision of the IMF’s
future role that was unanimously endorsed by the mem-
bers of the IMF. A central element of that vision was that
the IMF should become a center of excellence for the

stability of the interna-
tional financial system.
In the process of making
this vision operational,
I asked a panel of out-
side experts in October
2000 to provide an inde-
pendent perspective on
how the IMF should
organize its financial sec-
tor and capital markets
work. That group,
headed by John Lipsky,
Chief Economist of J. P.

Morgan Chase, presented its report in January 2001.
Broadly, the report observed that although impor-

tant improvements had been made in the past few
years, the IMF’s work in capital markets needed to
be considerably

International
Monetary Fund
VOLUME 30
NUMBER 6

March 19, 2001

In this issue

85
Köhler, Fischer on
new capital markets
department

85
Combating
financial abuse

90
Köhler on
standards and
codes

91
Mussa resigns as
IMF research chief

92
Challenges in
Kosovo

95
BIS Quarterly
Review

97
Mann on
U.S. trade deficit

99
Albania’s inflation
performance

and...

89
IMF arrangements

93
Selected IMF rates

94
Use of IMF credit

96
New on the web

98
Recent publications

85

www.imf.org/imfsurvey

(Please turn to the following page)

Workshop on financial abuse

Panelists stress role of international community
in tackling money laundering

(Continued on page 88)

Press briefing

Köhler, Fischer discuss work of new department,
IMF response to financial crises, including Turkey

IMF Managing Director Horst Köhler (right) with First
Deputy Managing Director Stanley Fischer.

Rick McDonell

©International Monetary Fund. Not for Redistribution

www.imf.org/imfsurvey
Underline

Underline

Underline

Underline

Underline

Underline

Underline

Underline

Underline

Underline

Underline

Underline

Underline

enhanced. Among its rec-
ommendations was the creation of a new department
that would consolidate and develop further the capital
markets–related functions now carried out in several
of the IMF’s functional departments.

After intensive deliberations among management
and senior staff over the past few weeks, I concluded
that the creation of a new department was appropri-
ate. I see this decision as a critical element of ongoing
efforts to strengthen the international financial archi-
tecture and ensure the necessary support for the IMF’s
work on crisis prevention and crisis management.

More specifically, the consolidation of the work on
capital market issues in the new department is
expected to deepen the IMF’s understanding of finan-
cial market operations and of the factors influencing
the supply of capital to member countries; provide
enhanced support to the IMF’s surveillance and lend-
ing operations in member countries through strength-
ened links between information gathering, analysis,
and judgment regarding capital market developments;
and enhance the IMF’s conceptual capacities in
addressing systemic issues stemming from develop-
ments in international capital markets.

I am confident this decision is in the interest of all
IMF members. It will enhance the IMF’s early-warning
capabilities and, more fundamentally, strengthen its
ability to help member countries in their efforts to gain
access to, as well as deal with and benefit from interac-
tions with, the international capital markets and their
potential for income and job creation.

To make the new department operational as soon as
possible, I have launched a search for a department
director with the appropriate professional background
and experience to lead this important task.

QUESTION: What would you expect this department to
do in a crisis situation?
KÖHLER: I would like to stress that crisis prevention is in
the foreground. This means a variety of activities and
actions, particularly dialogue with the private sector and
communication with investors. Last year, we set up the
Capital Markets Consultative Group, which was an
important first step. A crucial task of the new depart-
ment will be to help strengthen our early-warning
capacities. I don’t think it will be possible to keep crises
from happening again, but it is important to strengthen
our ability to read developments in the markets and
interpret and draw conclusions at an early stage. This is
one of the main purposes of the new department.

QUESTION: The banks, working through the Institute of
International Finance, have frequently asked the IMF to
be a lot more forthcoming with inside information. To

what degree will this new department be responsible for
providing early warnings to investors, and vice versa?
KÖHLER: I’m sure you will understand the IMF is not an
extension of the risk-management capacity of private
institutions. They have to do their own assessments, but
we have a common interest in the stability of the sys-
tem, and we need to strengthen the dialogue between
ourselves and the private sector. We can help countries
build up relations with investors so that the authorities
and the private sector gain a better understanding of
each other and of their respective motivations and con-
straints so that there is less scope for surprise.

QUESTION: The IMF has been trying to strengthen its
early-warning capacity for some time. Is it attempting
to do more than just bring together staff who had pre-
viously been in different departments?
KÖHLER: The objective is certainly not just to reorganize.
The purpose is to define a clear focus and have the profes-
sional capacity to respond to changes in the global econ-
omy—changes that are strongly driven by capital markets.
But the crucial issue is to have a working unit and a man-
agement information system that allow us to draw con-
clusions on market developments, such as spreads, the
development of interbank lines, and so on. We could then
sort out whether an early warning is needed or not.
FISCHER: The IMF has had units dealing with capital
markets in several departments. The idea is to put
them together and rely on synergies to strengthen the
analysis we provide. But the overriding reason why
the management wants to do this is the belief that
interactions between the IMF’s operations and its
intelligence gathering have been inadequate in some
respects. We want to integrate that work completely
into our surveillance work. What the Managing
Director continues to emphasize is that the capital
markets staff have to talk daily with the area depart-
ments about what is going on in their countries, as
well as gather information from the markets.
KÖHLER: That is a very important point. For the area
departments, as you know, all business is local. We
need to have the area departments fully equipped and
attentive to capital market developments relating to
the country they work on, but the new functional
department brings specialized expertise and can sup-
port the area departments better in their job.

QUESTION: How would this have helped in Turkey?
FISCHER: Turkey is an unusually difficult case because the
precipitating event was hardly to be expected. But as you
go forward, what you would be looking for is absolutely
full knowledge of what the people in the capital markets
are saying are the critical factors involved in Turkey. You
want to make sure that the area department dealing

March 19, 2001

86

IMF to set up capital markets department
(Continued from front page)

©International Monetary Fund. Not for Redistribution

with this issue is aware of that information and attentive
to it. You have both to be aware of what is happening
and to have the analytic insight to decide precisely what
the real issues are in these cases.

This is happening to a considerable extent in Turkey.
The IMF has moved a long way since 1994, when we
just didn’t see the Mexican crisis coming in the capital
markets. I don’t think we are in that position now, but
we could strengthen our efforts considerably by having a
dedicated group working on these issues every day and
reporting to management and the area departments.

QUESTION: Would this have made a difference in 1994?
FISCHER: I think, yes. The problem is that not every crisis
is unforeseen. Sometimes crises come because the peo-
ple who have to take action—usually the govern-
ments—are not going to take action. You can foresee,
and you can warn. That doesn’t mean that we will ulti-
mately have the power in every case to persuade govern-
ments to do what needs doing. But we should certainly
be in the position to give them the necessary informa-
tion, which in some cases in the past we were not.

QUESTION: Did you consult with the U.S. Treasury on
this new reorganization?
KÖHLER: We consulted with the U.S. Treasury, also with
the Japanese Finance Ministry, and informed and dis-
cussed it with the Executive Directors. This process was
launched even before the new U.S. administration took
office. The U.S. Treasury is supporting this decision. It
is in line with their thinking.

QUESTION: Do you plan to station someone on Wall
Street or in London?
KÖHLER: The idea of the Capital Markets Consultative
Group was also to reach out to regions. We are close
to New York, but we are reaching out to Asia and
Latin America. In January, I met with Asian financial
institutions in Singapore. I will be traveling to Latin
America in June or July and will invite Latin American
financial institutions. I will probably also do this in
Madrid during the second half of this year.

This demonstrates our systematic attempt to reach
out to the private sector. For instance, we are working
on standards and codes and want to know what they
think about standards and codes. We are also working
to make the Contingent Credit Lines operational, and I
will ask private sector people how they feel this facility
should be used, and we will draw our conclusions.
FISCHER: The IMF does have people in Tokyo and
London attached to the current Capital Markets Group
in the Research Department. We haven’t made any
decisions as to whether to station people in other cities.

QUESTION: Critics have said that the IMF should have
foreseen that Turkey’s pegged currency wasn’t going to

hold. Was there a surveillance failure or a problem of a
completely different nature?
KÖHLER: What happened at the political level was not
foreseeable. That is decisive. In November, when we sup-
ported Turkey after intensive discussions, there was a
credible program that had good chances to be successful.
FISCHER: I think I can say, without fear of contradiction,
that we knew exactly what the markets were saying
about Turkey. We analyzed all of those issues and we
knew about those concerns. This was not a failure of
knowing what the risks were. This was a series of politi-
cal difficulties that took a program that had a very good
chance of succeeding and made it less likely to succeed.
And then, when there was still a good chance of mak-
ing it succeed, those political problems just did it in.

QUESTION: Will this new department have the capabil-
ity to send out red flags in situations like Turkey’s,
where the situation does seem precarious?
KÖHLER: This new group will not and should not have the
capability or the objective of replacing private sector risk
assessment and management. We want to be clear that
private sector creditors have to bear the risk of their deci-
sions. This new initiative does not replace their own judg-
ment. But there is a common interest—via transparency,
via judgment of indicators—in having early warnings.

QUESTION: Mr. Fischer years earlier cited the under-
lying tension between open information and possibly
provoking a crisis. How do you resolve that issue?
FISCHER: There are circumstances when you can make
information public, and it is helpful to make it public.
There are also circumstances when you could precipi-
tate a crisis. We have to judge in each case. We never
have information that we withhold from governments
about the dangers of what they are doing or the under-
lying difficulties we see. We consult with the capital
markets, and we advise countries on how to react and
what needs to be done to improve the situation.

I can still see circumstances in which it will not be
appropriate for us to send a message to the market.
For instance, if we discover a major bank in a country
is exceptionally weak, publishing that information will
precipitate a run on the bank. Giving that information
to the government is a responsible action.

There could be other cases when we think fiscal pol-
icy is going off track. Issuing a public warning is helpful
in getting the problem corrected. I don’t think we
would have the capacity to say, whenever we find a
problem we are going to tell everybody. We will have to
make a judgment as to whether going public helps or
doesn’t help in a particular case.

March 19, 2001

87

The full text of the press briefing is available on the

IMF’s website (www.imf.org).

©International Monetary Fund. Not for Redistribution

www.imf.org

March 19, 2001

88

Link between financial crimes
Policies designed to combat money laundering,
according to the panelists, may also prevent and
uncover other financial sector crimes. In particular,
they said, financial intelligence units originally
designed to uncover money laundering by examining
data from banks and other financial institutions can
also play an important role in detecting such crimes as
check, credit card, and advance fee fraud. The panel
members noted that financial intelligence units from
different jurisdictions can also expose patterns of
crime across borders by sharing information among
themselves.

The second panel, also introduced and moderated
by Gianviti, consisted of José María Roldán Alegre,
President of the Financial Action Task Force (FATF)
of the Organization for Economic Cooperation and

Development, and Timothy Lemay of the United
Nations Office for Drug Control and Crime
Prevention (ODCCP). They discussed the FATF’s
efforts to identify “noncooperative countries or terri-
tories” whose efforts to control money laundering
have been inadequate. Of the 15 jurisdictions it has
identified as noncooperative, most, according to the
panelists, have made progress in passing laws or regu-
lations to address deficiencies. At the June FATF ple-
nary meeting, they said, 7 of the 15 jurisdictions will
probably be removed from the noncooperating list.

Panel members also stressed the importance of bol-
stering the fight against crime by attacking the laun-
dering of proceeds from crime. The largest amount of
laundered proceeds arises from narcotics trafficking,
prostitution, and terrorism. Policies to deter and pros-
ecute these underlying crimes, they cautioned, cannot
be divorced from efforts to prevent and uncover the
laundering of the criminal profits.

Panelists also focused on the importance of provid-
ing technical assistance to jurisdictions in designing
and implementing effective anti–money laundering
policies and observed that both FATF member coun-
tries and the ODCCP are playing a central role in pro-
viding such assistance. The IMF and the World Bank,
the panel members noted, may have an important role
to play in providing additional technical assistance in
this area.

Adequacy of control environment
The third panel, introduced and moderated by
Hassanali Mehran of the IMF’s Monetary and
Exchange Affairs Department, included Stephen M.
Hoffman, Jr., of the U.S. Federal Reserve Board’s
Division of Banking Supervision and Regulation and
John Kitchen, formerly of Coutts & Co. They pro-

vided an overview of risk-focused supervision, which
gives special emphasis to the adequacy of the control
environment. Financial institutions, especially in a
global financial system, must maintain the value of
their business franchise, which, in the context of
financial abuse and money laundering, means paying
attention to their reputation and to the legal risks
inherent in their banking business.

The panelists also voiced a number of concerns.
First, while there is no physical limit to the policies,
procedures, and compliance measures that a regulator
could force on an institution to control any risk, there
is a point at which the costs incurred in controlling
the risk will outweigh the benefits. Therefore, if insti-
tutions are required to meet standards of financial
reporting and record keeping to guard against money
laundering, fraud, or other crimes, the requirements
and risks need to be properly balanced.

A second concern is that bank supervisors are
increasingly expected to contribute to domestic and
international law enforcement efforts––whether for
money laundering, organized crime, or tax evasion.
In time, these investigative or law enforcement func-
tions could change the tone of the dialogue that
supervisors have with the banks they oversee. One
potential danger, they noted, is that such a change in
the relationship could affect supervisors’ ability to dis-
charge their broader legal mandate to ensure the
safety and soundness of the banking system.

Panelists also discussed the important role of
offshore financial centers in the global financial system.
They noted that the offshore industry emerged
in the late 1960s in response to changes in U.S. tax law
that levied withholding tax on certain interest payments.
The result was the offshore euro capital markets, which
are now a valuable component of the international
financial system. A similar development, it was noted,
occurred in the insurance industry. However, panelists
pointed out that many of these offshore banks and
insurance companies evolved into fully staffed offices
providing a broad range of services.

Other objectives served by offshore centers, they
observed, include tax mitigation for U.S. multina-
tional corporations through the use of offshore for-
eign international sales corporations. Funds manage-
ment and the shipping industry were also objectives.

In closing remarks, Gianviti and Manuel Conthe,
Vice President of Financial Sector Operations at the
World Bank, noted that panelists had raised a num-
ber of issues that were important in the fight against
financial crime and that also related to the role of the
IMF and the Bank in such a fight. They drew atten-
tion to several obstacles that hindered effective inter-
national anti–money laundering efforts, including

Workshop on financial abuse held at IMF
(Continued from front page)

John Kitchen

Timothy Lemay

François Gianviti

©International Monetary Fund. Not for Redistribution

March 19, 2001

89

diverse views among countries as to what constituted
a predicate, or underlying, crime to money launder-
ing and the difficulty of coordinating law enforce-
ment responses among countries. They also noted
that the adverse effects of money laundering could
vary greatly among countries, especially between the
country where the underlying crime is committed

and the country where the proceeds are laundered.
However, they suggested that the adverse economic
effects of serious crimes—including, in particular,
organized crime and crimes against financial institu-
tions—required a firm response from the interna-
tional community.

IMF Legal Department

Stand-By, EFF, and PRGF arrangements as of February 28

Date of Expiration Amount Undrawn
Member arrangement date approved balance

(million SDRs)
Stand-By arrangements
Argentina1 March 10, 2000 March 9, 2003 10,585.50 6,751.19
Bosnia and Herzegovina May 29, 1998 May 29, 2001 94.42 13.99
Brazil1 December 2, 1998 December 1, 2001 10,419.84 2,550.69
Ecuador April 19, 2000 April 18, 2001 226.73 113.38
Estonia March 1, 2000 August 31, 2001 29.34 29.34

Gabon October 23, 2000 April 22, 2002 92.58 79.36
Latvia December 10, 1999 April 9, 2001 33.00 33.00
Lithuania March 8, 2000 June 7, 2001 61.80 61.80
Nigeria August 4, 2000 August 3, 2001 788.94 788.94
Pakistan November 29, 2000 September 30, 2001 465.00 315.00

Panama June 30, 2000 March 29, 2002 64.00 64.00
Papua New Guinea March 29, 2000 May 28, 2001 85.54 56.66
Turkey1 December 22, 1999 December 21, 2002 8,676.00 4,742.90
Uruguay May 31, 2000 March 31, 2002 150.00 150.00
Total 31,772.69 15,750.25

EFF arrangements
Bulgaria September 25, 1998 September 24, 2001 627.62 104.62
Colombia December 20, 1999 December 19, 2002 1,957.00 1,957.00
FYR Macedonia November 29, 2000 November 28, 2003 24.12 22.97
Indonesia February 4, 2000 December 31, 2002 3,638.00 2,786.85
Jordan April 15, 1999 April 14, 2002 127.88 91.34

Kazakhstan December 13, 1999 December 12, 2002 329.10 329.10
Ukraine September 4, 1998 August 15, 2002 1,919.95 1,017.73
Yemen October 29, 1997 October 28, 2001 72.90 32.90
Total 8,696.57 6,342.51

PRGF arrangements
Albania May 13, 1998 July 31, 2001 45.04 9.41
Benin July 17, 2000 July 16, 2003 27.00 16.16
Bolivia September 18, 1998 September 17, 2001 100.96 56.10
Burkina Faso September 10, 1999 September 9, 2002 39.12 22.35
Cambodia October 22, 1999 October 21, 2002 58.50 33.43

Cameroon December 21, 2000 December 20, 2003 111.42 95.50
Central African Rep. July 20, 1998 July 19, 2001 49.44 24.96
Chad January 7, 2000 January 7, 2003 36.40 26.00
Côte d’Ivoire March 17, 1998 March 16, 2001 285.84 161.98
Djibouti October 18, 1999 October 17, 2002 19.08 13.63

FYR Macedonia November 29, 2000 November 28, 2003 10.34 8.61
Gambia, The June 29, 1998 June 28, 2001 20.61 6.87
Georgia January 12, 2001 January 11, 2004 108.00 99.00
Ghana May 3, 1999 May 2, 2002 191.90 120.85
Guinea-Bissau December 15, 2000 December 14, 2003 14.20 9.12

Guyana July 15, 1998 July 14, 2001 53.76 28.88
Honduras March 26, 1999 March 25, 2002 156.75 64.60
Kenya August 4, 2000 August 3, 2003 190.00 156.40
Kyrgyz Republic June 26, 1998 June 25, 2001 73.38 28.69
Malawi December 21, 2000 December 20, 2003 45.11 38.67

Mali August 6, 1999 August 5, 2002 46.65 33.15
Mauritania July 21, 1999 July 20, 2002 42.49 24.28
Moldova December 15, 2000 December 14, 2003 110.88 92.40
Mozambique June 28, 1999 June 27, 2002 87.20 33.60
Nicaragua March 18, 1998 March 17, 2002 148.96 33.64

Niger December 14, 2000 December 21, 2003 59.20 50.74
Rwanda June 24, 1998 June 23, 2001 71.40 19.04
São Tomé and Príncipe April 28, 2000 April 28, 2003 6.66 4.76
Senegal April 20, 1998 April 19, 2001 107.01 28.54
Tajikistan June 24, 1998 December 24, 2001 100.30 34.02

Tanzania March 31, 2000 March 30, 2003 135.00 95.00
Uganda November 10, 1997 March 31, 2001 100.43 8.93
Yemen October 29, 1997 October 28, 2001 264.75 114.75
Zambia March 25, 1999 March 28, 2003 254.45 224.45
Total 3,172.23 1,818.51
Grand total 43,641.49 23,911.27
1 Includes amounts under Supplemental Reserve Facility.
EFF = Extended Fund Facility.
PRGF = Poverty Reduction and Growth Facility.
Figures may not add to totals owing to rounding.
Data: IMF Treasurer’s Department

Extended Fund Facility

Arrangements are

designed to rectify

balance of payments

problems that stem

from structural

problems.

©International Monetary Fund. Not for Redistribution

March 19, 2001

90

Following are edited excerpts of remarks prepared for
delivery by IMF Managing Director Horst Köhler at

the beginning of the IMF–World Bank Conference on
International Standards and Codes, in Washington, DC,
March 7–8. The full text of Köhler’s remarks is available
on the IMF’s website (www.imf.org).

We have come a long way in building a consensus
on the importance of internationally recognized stan-
dards and codes. But it is also clear that there are
unresolved issues. Most important is the view of some
emerging market and developing countries that the
bar has been set too high. This conference is an
important opportunity for the IMF, the World Bank,
and other standard-setting bodies and forums repre-
sented here to hear your concerns and learn how we
can help to make standards work for you.

Role of standards and codes
While standards and codes deal with highly technical
matters, there is nothing narrow or technical about
their purposes. They are an important tool for achiev-
ing the main objectives of the IMF—namely, to pro-
mote sustained growth, which is essential for reducing
poverty in member countries, and greater stability in
international financial markets. They are an integral
part of the IMF’s work on crisis prevention. But they
are also crucial for our efforts to help member coun-
tries strengthen their financial systems and take advan-
tage of the opportunities of global capital markets.

While it is still early in the game, there is already
evidence that meeting standards can pay off. For
example, countries that have introduced shareholder
and creditor rights in line with international standards
have developed deeper financial markets and, as a
result, have grown faster than those countries where
these rights are not protected by regulation. In coun-
tries where minority shareholder rights were pro-
tected, stock markets generally declined less during the
recent emerging markets crises. In addition, it is fairly
clear that countries like Argentina and Chile were bet-
ter placed to resist contagion during the Asian crisis
because they were known to have systems of banking
supervision and capital adequacy that met or exceeded
the Basel standards.

As a part of our constructive engagement with private
financial markets participants, we have explored exten-
sively the role of standards and codes in crisis preven-
tion. It is clear from these discussions that as more
information on the observance of standards and codes
has become available, private creditors have begun using
this information in their country risk assessments.

IMF and standards and codes
Our experience over the past few years has also made it
clear that developing, assessing, and implementing
standards and codes is an enormous undertaking. The
IMF and the Bank, with other standard-setting agen-
cies, can help by providing experts to undertake assess-
ments, making recommendations for reforms, and
providing technical assistance for countries imple-
menting the necessary changes. But ultimately, country
authorities have the most important role in this initia-
tive. You have the task of implementing standards—to
the extent that they are appropriate in your countries.

This conference follows the recent review in the
Boards of the IMF and the Bank of the experience
under our pilot programs with standards and codes.
This review demonstrated that there is nearly univer-
sal support for the use of standards and codes in our
institutions. In particular, our Executive Boards
reached four important conclusions:

• Standards assessments have been useful in help-
ing country authorities identify sources of vulnerabil-
ity and priorities for institutional development.

• When published, these assessments also enable
private market participants to make better investment
decisions.

• The IMF and the World Bank are uniquely posi-
tioned to provide balanced assessments—ones that
highlight progress that countries have made in imple-
menting standards as well as the areas where further
reform is needed.

• Assessments need to take account of country dif-
ferences and conditions. However, it is important to
use consistent definitions across countries—a key
aspect of international standards.

At the same time, our review of the standards initia-
tive highlighted concerns. In particular, there was con-
cern that our existing standards may reflect a one-size-
fits-all approach. This concern has many dimensions:

• a feeling that developing countries have not had a
sufficient voice in the design of standards;

• a concern that these standards are not easily
applied to countries at an early stage of institutional
development, especially low-income countries; and

Opening remarks to conference

Köhler sees standards and codes as a tool
for growth and financial stability

Photo Credits: Denio Zara, Padraic Hughes, Pedro

Márquez, and Michael Spilotro for the IMF, pages 85,

88, 91, and 98. Jovan Zivanovic for AFP, page 92; and

Jean-Philippe Ksiazek for AFP, page 99.

Standards and
codes are an
integral part of
the IMF’s work
on crisis
prevention.

—Horst Köhler

©International Monetary Fund. Not for Redistribution

www.imf.org

March 19, 2001

91

• a conviction that the administrative burdens
imposed on countries by this work, as well as the
bottlenecks and constraints that countries face in
implementing standards, are not fully appreciated.

Addressing concerns
I see this conference as a mechanism for understand-
ing these concerns more fully and trying to find ways
to address them. I recognize that our members will
not fully own this process unless they feel that stan-
dards are relevant to them. Some of our member
countries have indicated that their creditors appear to
be making use of standards assessments in evaluating
creditworthiness, but others have questioned whether
they will really see benefits from this type of differenti-
ation. The IMF’s data dissemination standards make a
clear distinction between what is expected from coun-
tries with access to international capital markets and
what is appropriate for countries that have not yet
reached that stage. I hope this conference will help us
find ways to make all standards more relevant to all
our members while maintaining their benefits as stan-
dards. We need to be careful to avoid permanently cre-
ating two or more classes of member countries and
risking that some may never gain access to global
financial markets. But we also need to find ways to
chart a clearer strategy for moving from an early stage
of institutional development to full market access.

I am also very conscious of the burdens imposed by
this work. This conference should help us understand
better the constraints countries face as they try to
implement standards. We will want to explore the

degree to which the constraints are financial and how
much they may also reflect a lack of qualified experts.
We need to consider in practical terms how technical
assistance can help. As you know, there is a limit to the
resources available in the IMF for this purpose, and
we are exploring ways of mobilizing assistance from
other institutions and bilateral donors. In the period

ahead, we will need to work out how the IMF and the
Bank can assist you in identifying which standards,
and elements of standards, are a priority in your
countries.

Mussa to relinquish position as
IMF Director of Research

Michael Mussa will be stepping down from his position

as the IMF’s Economic Counsellor and Director of the

Research Department at the end of his current term,

IMF Managing Director Horst Köhler announced.

Mussa will relinquish his post on June 29. But, at the

request of Köhler, he will remain on staff until the end of

September as Special Advisor to the Managing Director.

In announcing Mussa’s resignation in a news brief dated

March 7, Köhler said, “Michael Mussa has made an enor-

mous contribution to the IMF and its work over the past

decade, giving great service to our membership. He has pro-

vided wise counsel to the Executive Board, management, and

staff, leading the Research Department during one of the

most eventful periods in the IMF’s history. I know he will be

greatly missed by his many friends and colleagues here.

“During his tenure, Mike has significantly increased the

contribution that the Research Department makes to the

operational work of the IMF and has upgraded the World

Economic Outlook, the International Capital Markets report,

and the regular briefings to the Board on world economic

and market developments,” Köhler said.

Responding, Mussa said,“It has been an honor and a

pleasure to work for the past decade as a member of

the staff of the IMF. Despite recent criticism of the

institution, the IMF is undoubtedly a highly effi-

cient international organization that effectively

serves the needs and interests of its 183 member

countries. I cherish the opportunity to have con-

tributed to that service, and I wish my colleagues on

the IMF staff, in management, and on the Executive

Board well in their continuing endeavors.”

Mussa took up his post in August 1991, follow-

ing a distinguished career in academia and public

service. He was a William H. Abbott Professor of

International Business at the University of Chicago,

a member of the U.S. Council of Economic

Advisers under U.S. President Ronald Reagan, and a

Research Associate at the National Bureau of

Economic Research.

Köhler announced that the IMF would be undertaking

an intensive search over the coming months to identify

suitable candidates to succeed Mussa.

The text of News Brief No. 01/25 is available on the IMF’s

website (www.imf.org).

A report on the IMF–World Bank Conference on International
Standards and Codes will be published in the April 2 issue of
the IMF Survey.

The joint IMF–World
Bank Conference on
Standards and
Codes drew senior
authorities from
finance ministries,
central banks,
and international
agencies.

Michael Mussa

©International Monetary Fund. Not for Redistribution

www.imf.org

March 19, 2001

92

Kosovo, a province of Serbia in the Federal
Republic of Yugoslavia, is rebuilding from the

conflict of March–June 1999 under the provisional
authority of the United Nations (UN) Mission in
Kosovo (UNMIK). In a recent IMF publication,
Kosovo: Macroeconomic Issues and Fiscal Sustainability,
Robert Corker (of the IMF’s European I Department),
Dawn Rehm (Fiscal Affairs Department), and Kristina
Kostial (formerly in the European I Department and
now in the African Department) review aspects of this
rebuilding. The authors argue that establishing a
sound tax base, as well as properly controlled and tar-
geted public spending, is crucial to the sustainability
of economic recovery.

Economic and political developments
The conflict set back an economy already in serious
decline. Kosovo had not yet started the transition to a
market economy; per capita GDP was low even for
southeastern Europe; banks were essentially insolvent;
and infrastructure was neglected. During hostilities,
housing, utilities, and industry suffered extensive dam-
age, and population flight disrupted commerce and
created a severe shortage of experienced workers.

Postconflict, the provisional authority is empowered by
a UN Security Council resolution to pass regulations that
override Yugoslav law; there is no recognized indigenous
government, and Kosovo’s political status is in limbo.

Recovery, say the authors, is well under way,
spurred by a donor-financed reconstruction boom.
But just how much has the economy rallied?
Preliminary IMF estimates place the per capita GDP
level for 2000 in the $650–$850 range—below the
level in other regional postconflict countries (in
Albania, per capita GDP is about $1,000; in Bosnia
and Herzegovina, it is about $1,100). Income levels
exceed GDP, but only because of sizable humanitarian
aid and private remittances.

The economic recovery program has several impor-
tant dimensions other than merely repairing the infra-
structure. Foremost, it is essential that basic institu-
tions and regulations be put in place to foster private
sector development. The adoption of the deutsche
mark and regulations to reestablish a payments system
and properly regulated banks were important early
steps in this regard. But the public sector also has a
vital role to play as provider of essential services, such
as health care, education, policing, and a welfare net.
Accordingly, the authors stress, a priority for Kosovo is
to develop tax and expenditure policies to ensure that
public services are comprehensive, efficiently pro-
vided, and financed mainly from locally generated
resources. However, as long as Kosovo’s political status
remains unresolved, medium-term planning exercises
are fraught with uncertainty. In particular, the degree
of Kosovo’s future economic and political autonomy
will have an important bearing on the structure of the
tax system and the extent to which public expendi-
tures remain devolved from the rest of the Federal
Republic of Yugoslavia. “Recent political change in the
Federal Republic of Yugoslavia,” the authors say,
“opens up possibilities for moving forward on the
issue of Kosovo’s status, but there are as yet no firm
clues as to direction.”

Fiscal structure and the 2000 budget
Given Kosovo’s unique circumstances, its fiscal policy
is rather rudimentary. The tax system relies mostly on
tax collection at the border, and almost all revenues
stem from imports; the domestic economy, in con-
trast, escapes virtually untaxed. On the spending side,
the structure of expenditure is not comprehensive,
and a large share is financed by donor grants. The ini-
tial budgets for the last few months of 1999 and for
2000 focused on essentials, such as reestablishing the
provision of basic goods and services, setting up a
minimal welfare net, and rehabilitating utilities. It
covered only recurrent spending; reconstruction
spending was drawn up separately and financed in
full by donors.

According to the authors, execution of the recurrent
budget has worked remarkably well so far, helped by
the establishment (with technical assistance from IMF
staff) of the Central Fiscal Agency, which exercises
firm control over all aspects of the budget. The large
foreign-financed reconstruction program has tem-
porarily raised total government expenditure to a high
level, but if capital spending is excluded, expenditure
levels in Kosovo are not high by international stan-

Kosovo

Economic, political, and social uncertainties
pose challenges to fiscal sustainability

Representatives of international bilateral and multilateral

donors met February 25–26 in Kosovo’s capital, Pristina, to

examine and reevaluate the level of their financial support for

Kosovo’s reconstruction budget. Donors were generally

pleased with the progress made toward establishing a sustain-

able budget and pledged funds to bridge the gap between

expenditures and locally generated revenues in 2001. Donor

grants will finance about one-third of recurrent budget

spending in 2001, compared with one-half in 2000.

Donors meeting on Kosovo

©International Monetary Fund. Not for Redistribution

March 19, 2001

93

dards. On-budget recurrent spending amounts to
about 14 percent of GDP, against an average of
20–23 percent in the low- and middle-income coun-
tries with which Kosovo might reasonably be com-
pared. Most of the difference can be accounted for by
the exclusion from the Kosovo budget of defense and
debt service. But welfare and social security spending
is also low by international standards, primarily
because the government makes no payments for pub-
lic pensions and because social spending has, at least
until recently, been augmented by sizable off-budget
humanitarian assistance. The wage bill, too, is low,
mainly because employment levels are lean and
because some functions (for example, military, police,
judges) are not fully developed. Spending on health
care and education, where employment levels are rela-
tively high, is broadly in line with that in other econ-
omies of comparable size.

Path toward sustainability
Kosovo needs to make budget decisions now with a
clear view to achieving a sustainable fiscal position.
According to the authors, the objective should be to
avoid the need for sharp expenditure adjustments in
the future, when external financing sources are likely to
dry up. Although donor support for reconstruction
could continue for several years, donors have stressed
that support for recurrent expenditure will decline sub-
stantially in the next few years (see box, page 92). In the
short term, this will constrain spending options as
increases in tax revenue replace declining donor grants.
In the longer term, the authors suggest, a fully sustain-
able fiscal position would require all expenditures—
including large off-budget items, such as investment,
defense, and debt service—to be financed mainly from
local revenues.

The priorities are thus to diversify the tax system
and contain expenditure growth through a careful
review of spending needs. On tax policy, IMF techni-

cal assistance staff have outlined a sequenced plan to
improve existing instruments and introduce new
ones. The main steps include an immediate strength-

ening of existing tax collections by raising and refin-
ing excise duty rates, reducing exemptions from
import and sales taxes, and continuing to improve
border administration; introducing a value-added tax
(VAT) and wage tax in 2001; and, beyond 2001, tax-
ing profits.

The key issues for expenditure policy include main-
taining a lean public sector; avoiding industrial subsi-
dies; avoiding commitments on public pensions that
cannot be honored in the future; and ensuring ade-
quate provision for the rising maintenance cost of
public investment under the foreign-financed recon-
struction program. At the same time, Kosovo will need
to continue building an efficient intergovernmental
structure.

The 2001 budget focuses on raising revenue and
containing overall expenditure growth. Assuming that
tax administration improves and that planned taxes,
like the VAT, are introduced, revenue will increase by
40 percent to DM 338 million ($156 million). Mean-
while, expenditures are budgeted to rise by about
DM 70 million ($32 million) in 2001 to DM 500
million ($231 million), even assuming that wages are

1,500

1,200

900

600

300

2000 2001 2002 2003 2004 2005 2006
0

million deutsche mark1

Kosovo: medium-term scenario

1DM 1 million is approximately $462,900 at current rates.
Data: IMF staff estimates

Expenditure and revenue

50

40

30

20

10

2000 2001 2002 2003 2004 2005 2006
0

percent of GDP

Expenditure Foreign-financed investments
Domestically financed investments

Current spending

Foreign-financed
investments

Donor budget support

Revenue

Expenditure

Selected IMF rates
Week SDR interest Rate of Rate of

beginning rate remuneration charge

March 5 4.27 4.27 4.95
March 12 4.20 4.20 4.87

The SDR interest rate and the rate of remuneration are equal to a
weighted average of interest rates on specified short-term domestic
obligations in the money markets of the five countries whose cur-
rencies constitute the SDR valuation basket. The rate of remunera-
tion is the rate of return on members’ remunerated reserve tranche
positions. The rate of charge, a proportion of the SDR interest rate,
is the cost of using the IMF’s financial resources. All three rates are
computed each Friday for the following week. The basic rates of
remuneration and charge are further adjusted to reflect burden-
sharing arrangements. For the latest rates, call (202) 623-7171 or
check the IMF website (www.imf.org/cgi-shl/bur.pl?2001).

General information on IMF finances, including rates, may be accessed
at www.imf.org/external/fin.htm.

Data: IMF Treasurer’s Department

©International Monetary Fund. Not for Redistribution

www.imf.org/cgi-shl/bur.pl?2001
www.imf.org/external/fin.htm

March 19, 2001

94

frozen and that employment is reduced to the level
originally budgeted for in 2000. Donors have been
asked to contribute about DM 160 million ($74 mil-
lion), or about one-third of recurrent expenditures,
rather than the one-half provided in 2000.

The 2001 budget involves considerable uncertain-
ties and risks. For instance, the projections assume
that the VAT will be introduced by mid-2001 (which
is projected to raise DM 30 million ($14 million) on
domestic value-added in 2001) and that the strong
performance of border collections will continue. If
these projections fail to materialize, spending may
have to be constrained if additional donor financing
is not forthcoming. Thus, the authors stress, it is par-
ticularly important to enforce the intended wage
freeze, to reduce employment in some budget sectors,
and to contain subsidies to the utilities—a particular
drain on scarce budget resources to date.

Beyond 2001: longer-term scenarios
An examination of fiscal sustainability requires
looking beyond the near term. As the authors note,
this exercise is highly uncertain in the case of
Kosovo. Nevertheless, starting from the assumption
that Kosovo remains an autonomous economic
entity, they construct a medium-term scenario that
assumes real GDP growth of 10 percent a year, infla-
tion of 2 percent a year, full implementation of the
IMF staff ’s tax policy proposals, and the cessation of
donor support for the recurrent budget in 2003. It is
assumed, however, that more than half of capital
spending would continue to be financed by foreign
donors.

The assumed strong recovery in GDP and the
broadening of tax instruments are projected to permit
tax growth to average about 25 percent a year in
2001–06, bringing the revenue-to-GDP ratio close to
15 percent. Even so, the authors stress, the elimination
of donor support for the recurrent budget by 2003
would impose tight limits on spending. After 2003,
continuing revenue growth would not be offset by
declining donor support, implying scope for more
rapid expenditure growth. But, the authors caution,
the extra room for spending could easily be eaten up
by the need to incorporate potentially big ticket items
(defense, debt service, and pensions) into the budget
(see chart, page 93).

Kosovo’s expenditure constraints would be more
severe if the economy were to grow less strongly in
the medium term. For example, if real GDP growth
were limited to 5 percent a year, there would be no
room for an increase in current expenditures in
2001–03 if donors kept to their intention of removing
budget support by 2003. The constraints on expendi-
ture would also be tighter if there were delays in
introducing new taxes, like the VAT and the wage tax,

given that it takes time for revenue from new taxes to
build up.

At the same time, some of the spending constraints
could potentially be alleviated. First, tax revenues
could turn out to be more buoyant in the future and
there might also be scope to broaden tax instruments
and raise marginal rates. Second, Kosovo will likely
have alternative financing sources in the medium
term, including domestic borrowing. Finally, donors
may be more generous than the scenario assumes.

Conclusions
The UN provisional authorities, the authors note,
have made a good start in budget implementation and
have taken an important step toward budget sustain-
ability for 2001. However, the small tax base and the
expectation of diminishing donor support for recur-
rent spending imply a very tight constraint on expen-
diture—especially with pressures to expand the bud-
get’s scope.

Policies to foster economic growth are essential to
ensure that constraints on spending are not unbear-
able. Because growth will hinge on private sector
development, an enabling environment is crucial—
solutions to property rights problems, establishment
and enforcement of modern commercial codes and
regulations, and a deeper banking system.
Maintenance of law and order and lessening of ethnic
tensions are also essential ingredients. Other impor-
tant priorities include avoiding delays in diversifying
the tax system and exercising caution against intro-
ducing spending programs that carry long-term
commitments.

Copies of Kosovo: Macroeconomic Issues and Fiscal Sustain-
ability, by Robert Corker, Dawn Rehm, and Kristina Kostial,
are available for $18.00 each from IMF Publication Services.
See page 98 for ordering information. The text is also available
on the IMF’s website (www.imf.org/external/pubs/ft/kosovo/
index.htm).

Member’s use of IMF credit
(million SDRs)

During January– January–
February February February

2001 2001 2000

General Resources Account 1,089.30 3,335.78 261.42
Stand-By 1,089.30 3,335.78 1.42

SRF 867.60 2,349.57 0.00
EFF 0.00 0.00 260.00
CFF 0.00 0.00 0.00

PRGF 29.58 72.44 50.01
Total 1,118.88 3,408.22 311.43

SRF = Supplemental Reserve Facility
EFF = Extended Fund Facility
CFF = Compensatory Financing Facility
PRGF = Poverty Reduction and Growth Facility
Figures may not add to totals shown owing to rounding.

Data: IMF Treasurer’s Department

©International Monetary Fund. Not for Redistribution

www.imf.org/external/pubs/ft/kosovo/index.htm
www.imf.org/external/pubs/ft/kosovo/index.htm

March 19, 2001

95

Investors’ low expectations of the global economy
contributed to lower yield curves, widening credit

spreads, and further declines in already weak equity
markets during the fourth quarter of 2000, according
to the March 2001 Quarterly Review: International
Banking and Financial Market Developments released
by the Bank for International Settlements (BIS).
Market attention was focused on the United States,
where economic data reinforced concerns that a
slowdown would continue during the first half
of 2001.

Market movements also revealed how much the
U.S. outlook had led to a reevaluation of growth
prospects in other regions. An appreciation of the
euro implied investor optimism about the European
economy, but a downward shift in the euro swaps
curve showed that Europe is not immune to the
impact of a U.S. slowdown. The yen depreciated and
the Tokyo stock market declined—signs that investors
perceived a return to weaker growth in Japan (see
chart).

International banking market
Emerging market countries deposited a record
$54 billion in BIS-monitored banks in the third quar-
ter. Members of the Organization of the Petroleum
Exporting Countries (OPEC) accounted for one-third
of that figure. Among developing countries outside
OPEC, the largest deposits came from Taiwan
Province of China and China. Unlike in the 1970s,
however, these deposit flows were not recycled back
into developing countries. In fact, cross-border claims
on developing countries have remained broadly
unchanged since the last quarter of 1999, with further
repayments from Asia offsetting modest amounts of
credit extended to Argentina, Brazil, and Turkey and a
few other emerging market countries. During the first
three quarters of 2000, cross-border claims on Turkey
rose by substantially more than on any other develop-
ing country, and more recent data suggest that these
claims continued to increase in the fourth quarter,
despite concern about the stability of Turkey’s finan-
cial system. Claims on Russia dropped most sharply
among emerging market countries, down over $3 bil-
lion, owing to debt restructuring rather than a cutback
in credit.

International debt securities market
Borrowing conditions deteriorated in the fourth quar-
ter of 2000. Although aggregate net issuance actually
rose 21 percent from the previous quarter, to $328 bil-

lion, the increase was concentrated in the money mar-
ket, where the widening of credit spreads was less pro-
nounced. Issuance of long-term fixed-rate instruments
declined sharply as wide credit spreads squeezed out
lower-rated borrowers. Also, net issuance by emerging
market borrowers declined to $34 billion—
17 percent less than in 1999—with the bulk of those
funds raised in the first quarter. Investors carefully dis-
tinguished among countries according to their per-
ceived credit quality.

Derivatives market activity
The dollar value of exchange-traded derivatives activity
rose by 6 percent in the fourth quarter, led by equity
contracts, which were up by 22 percent to $11.4 trillion.
Worries over a U.S. economic slowdown and unfavor-
able prospects for technology firms apparently moved
investors to hedge their positions; derivatives trading on
technology stock indices was especially active, the
report observes. Expectations of U.S. monetary easing
led to lively trading in U.S. money market contracts,
counterbalancing declines in Europe and Asia.

BIS Quarterly Review

Signs of global economic slowdown cast
shadow over international markets

30

40

20

10

0
1999 2000

 1Germany, Japan, and the United Kingdom.

 Data: Bloomberg; Capital DATA; BIS

Initial public offerings

United States
Other1

Equity issues for selected countries
calender quarters, billion U.S. dollars

30

40

20

10

0
1999 2000

Announced international issues

United States
Other1

©International Monetary Fund. Not for Redistribution

March 19, 2001

96

Implementation of standards
A feature article in the BIS review reports on the
broad strategy framed by the Task Force on
Implementation of Standards, established in 2000 by
the Financial Stability Forum in the wake of recent
financial crises. (The Task Force’s report is available
on the Internet at www. fsforum.org/reports/.) Key
elements to build stronger financial systems include
fostering country ownership, setting appropriate pri-
orities, regularly assessing current practices, provid-
ing market and official incentives, and mobilizing
human and financial resources. The report cites two
IMF–World Bank joint initiatives: the Financial
Sector Assessment Program (FSAP), which involves a
range of national agencies and standard-setting bod-
ies in assessing financial sector vulnerabilities and
identifying development priorities, and Reports on
the Observance of Standards and Codes (ROSCs),

which provide a vehicle for public information on
implementation.

The implementation of standards in itself, the
review concludes, is not sufficient to ensure financial
stability, nor are standards an end in themselves or a
“magic cure-all.” They should be viewed, rather, as a
means for promoting sound financial systems. In par-
ticular, the report notes, by helping to improve the
functioning of the financial sector, standards can help
minimize the buildup of risks and vulnerabilities in
the financial system that can lead to crises with heavy
costs in output and employment.

BIS Quarterly Review: International Banking and Financial
Market Developments, and related information, is available at
the Bank for International Settlements website (www.bis.org).

Available on the web (www.imf.org)

Press Releases

01/8: Lesotho: Three-Year $32 Million PRGF Loan, March 9

01/9: Peru: One-Year Stand-By Credit, March 12

News Briefs

01/24: IMF Establishing International Capital Markets

Department, March 1 (see page 85)

01/25: Mussa to Step Down as IMF Economic Counsellor

(see page 91)

00/26: Tanzania: $26 Million Under PRGF and $17 Million

in Additional HIPC Assistance, March 14

Public Information Notices (PINs)

01/16: Hong Kong SAR, March 2

01/17: Implementation of Standards: IMF Review of

Experience and Next Steps, March 5

01/18: Belgium, March 7

01/19: Republic of Yemen, March 8

01/20: Executive Board Reviews IMF’s Experience in

Governance Issues, March 8

01/21: Philippines, March 13

01/22: Moldova, March 13

01/23: Uruguay, March 14

01/24: Dominican Republic, March 14

Speeches

IMF Managing Director Horst Köhler, “Standards and

Codes—A Tool for Growth and Financial Stability,” IMF-

World Bank Conference on International Standards and

Codes, Washington, DC, March 7 (see page 90)

Transcripts

Press Conference, IMF African Department Director G.G.

Gondwe and World Bank Vice-President (African Region)

Callisto Madvo on Köhler/Wolfensohn Africa trip, March 7

Press Briefing, Thomas Dawson, IMF External Relations

Department Director, March 12

Press Briefing, IMF Managing Director Horst Köhler and

First Deputy Managing Director Stanley Fischer on estab-

lishing International Capital Markets Department,

March 2 (see page 85)

Letters of Intent and Memorandums of Economic and
Financial Policies*

Uruguay, March 1

Madagascar, March 2

Angola, March 5

Lesotho, March 9

Peru, March 12

Tanzania, March 15

Poverty Reduction Strategy Papers*

Republic of Yemen (interim), March 2

Lesotho (interim), March 9

Reports on the Observance of Standards and Codes*

Ireland, February 26

Poland, March 9

IMF Issues Briefs

Reforming the International Financial Architecture:

Progress Through 2000, March 9

Other

Quarterly National Accounts Manual, February 27

IMF Financial Activities, March 9

External Debt Statistics: Guide for Compilers and Users

(Draft), March 9

IMF Financial Resources and Liquidity Position, March 12

* Date posted.

©International Monetary Fund. Not for Redistribution

www. fsforum.org/reports/
www.bis.org
www.imf.org

March 19, 2001

97

Is the U.S. trade deficit sustainable? On this issue,
when Catherine Mann speaks, people listen. Mann,

a Senior Fellow at the Institute for International
Economics (IIE), is the author of an authoritative
1999 book on the issue (see her article in Finance &
Development, March 2000, for a summary).

In her book, Mann predicted that U.S. trade and
current account deficits, though a matter of long-term
concern, were sustainable in the near term, certainly
“for two or three more years.” At a March 1 talk orga-
nized by the IIE, Mann updated her analysis and said
she saw no reason to change her earlier prediction
that the deficits, though large, would be sustainable
through 2001–02. (Mann considers the deficit to be
“sustainable” in the sense that it is unlikely to generate
any economic forces of its own that would bring about
a significant reduction.)

Mann did caution that global investors could
decide that U.S. assets account for so large a share of
their portfolios that they scale back their holdings of
these assets. Under such a scenario, asset prices would
have to adjust to reflect this change of sentiment in
global markets; most likely, the exchange value of the
dollar would decline. However, she assigned a low
probability to such a scenario unfolding this year.

What drives the deficits?
According to Mann, the U.S. trade and current
account deficits are principally the outcomes of the
stronger economic performance of the United States
relative to that of its trading partners. There are two
aspects to the stronger performance. First, U.S. real
GDP growth over the past few years has been stronger
than in its partner countries. Second, investments in
U.S. assets continue to provide high returns (adjusted
for risk) to global investors.

Rapid real GDP growth in the United States fuels
an increase in import demand that far outstrips the
growth of exports (which depends on the real GDP
growth of its trading partners). As a result, the United
States cannot pay for its desired imports through its
exports, thereby generating large trade and current
account deficits. Mann refers to this as the “real side”
or the “U.S. perspective” on the deficits.

But the same transactions can be viewed from what
Mann calls the “financial side” or the “global perspec-
tive.” The United States pays for its current account
deficits by borrowing from the rest of the world. This
borrowing is reflected in an accumulation of U.S.
assets in the hands of global investors. The fact that
the United States continues to provide high risk-

adjusted returns to these investors is critical to the
country’s continued ability to fund large current
account deficits.

The issue of the sustainability of current account
deficits can therefore be viewed from either the real
side or the financial side. At the end of the day, these
are “two sides of the same coin” and cannot diverge.
But the pressures for adjustment in the deficit could
come from either side.

Real-side estimates
Mann presented updated estimates of the U.S. current
account deficit based on a standard econometric
analysis of import and export equations. She also pre-
sented an alternative set of estimates for 2001–02,
which are based on a modification of the standard
analysis to take account of the more rapid technologi-
cal change of the last few years (the “New Economy”
phenomenon) and trends in the liberalization of trade
in services.

Mann’s estimates (see chart) are that the U.S.
current account deficit in 2002 would be just over
5 percent of GDP under the standard analysis, and
41/4 percent of GDP under the modified analysis.

Though the deficits would continue to be large,
Mann felt that—viewed from the real side—they were
sustainable for a number of reasons. First, high pro-
ductivity growth in the United States provides reas-
surance that the United States will “make good on the
expectations” of strong economic performance.
Second, the payments associated with the borrowing
needed to finance the deficit are still small relative to
the size of the U.S. economy; Mann described them as

IIE presentation

Mann argues U.S. trade deficits, though large,
continue to be sustainable in near term

0

–1

–2

–3

–4

–6

–5

U.S. current account deficit
 percent of GDP

Standard Modified

1997 1998 1999 2000 2001 2002

 Data: Catherine Mann, IIE

©International Monetary Fund. Not for Redistribution

March 19, 2001

98

“being a small credit card payment to make each
month on a very large income.” Third, the nature of
the financing of the U.S. deficit buys it some time

before the inevitable pressures to adjust.
The United States borrows almost exclu-
sively in domestic currency; more than 90
percent of its external debt to banks is in
dollars. In addition, most of the private
capital flowing into the United States
consists of foreign direct investment and
portfolio investment, rather than bank
lending. All told, the United States can
afford to carry a larger external deficit
than a country whose obligations consist
primarily of contractually fixed, short-
term bank loans denominated in foreign
currencies.

Financial side worries?
Mann injected a note of caution, however, by suggest-
ing that the same deficit, viewed from the financial

side, does raise some doubt about its sustainability.
The flip side of a continued U.S. trade deficit is the
growing share of U.S. assets in the portfolios of global
investors. These investors could reach a point where—
for reasons of diversification—they are no longer will-
ing to absorb U.S. assets. These concerns would be
heightened if investors chose to replace the shrinking
supply of U.S. government debt instruments in their
portfolios not with other U.S. assets but with the
assets of other governments. If a scaling back of
demand for U.S. assets does take place on the financial
side of the coin, it would have to be reflected also on
the real side. The most likely adjustment would be a
decline in the value of the dollar, which would lower
the current account deficit by making U.S. imports
more expensive and U.S. exports more competitive.
While suggesting that this was a scenario to keep in
mind, Mann did not think it likely that it would
unfold in 2001.

Prakash Loungani
IMF External Relations Department

Catherine Mann

Working Papers ($10.00)
01/14: The Macroeconomic Effects of Higher Oil

Prices, Benjamin Hunt, Peter Isard, and
Douglas Laxton

01/15: Rent Seeking and Endogenous Income
Inequality, Era Dabla-Norris and Paul Wade

01/16: Explaining Russia’s Output
Collapse—Aggregate Sources and Regional

Evidence, Irina Dolinskaya
01/17: Physical Capital Adjustment

within Spain—Long-Run and Short-
Run Analysis, Paolo Mauro
and Antonio Spilimbergo

01/18: Currency Crises and Foreign
Reserves—A Simple Model,

Piti Disyatat
01/19: On the Long and Short of
Central Bank Independence, Policy

Coordination, and Economic
Performance, Alberto Musalem

01/20: Flight to Quality or to Captivity—
Information and Credit Allocation, Giovanni
Dell’Ariccia and Robert Márquez

01/21: Competition and Firm Creation, Emilia
Bonaccorsi Di Patti and Giovanni Dell’Ariccia

01/22: Electoral Systems and Public Spending,
Gian Maria Milesi-Ferretti, Roberto Perotti,
and Massimo Rostagno

01/23: Competitiveness and the Equilibrium
Exchange Rate in Costa Rica, Claudio Paiva

01/24: A Quest for Revenue and Tax Incidence in
Uganda, Duanjie Chen, John M. Matovu, and
Ritva Reinikka

01/25: Toward a Framework for Assessing Data
Quality, Carol S. Carson

Economic Issues (free)
No. 26: Rural Poverty in Developing Countries:

Implications for Public Policy,
Mahmood Hason Khan

IMF Staff Country Reports ($15.00)
01/43: People’s Republic of China—Hong Kong

Special Administrative Region: 2000 Article IV
Consultation

01/44: Belgium: 2000 Article IV Consultation
01/45: Belgium: Selected Issues
01/46: Uraguay: 2001 Article IV Consultation

and Final Review Under the Stand-By
Arrangement

Recent publications

Publications are available from IMF Publication Services, Box X2001, IMF, Washington, DC 20431 U.S.A.
Telephone: (202) 623-7430; fax: (202) 623-7201; e-mail: publications@imf.org.

For information on the IMF on the Internet—including the full texts of the English edition of the IMF Survey, the IMF Survey’s
annual Supplement on the IMF, Finance & Development, an updated IMF Publications Catalog, and daily SDR exchange rates of
45 currencies—please visit the IMF’s website (www.imf.org). The full texts of all Working Papers and Policy Discussion Papers are
also available on the IMF’s website.

©International Monetary Fund. Not for Redistribution

www.imf.org

Although Albania’s inflation performance has been
similar to that of other transition economies, it has

been distinguished by generally lower rates. After an ini-
tial spike in 1992, inflation declined substantially and
was almost nonexistent between mid-1999 and the end
of 2000. In an IMF Working Paper, Philipp C. Rother,
who was an Economist in the IMF’s European I
Department when the paper was written and is now a
Senior Economist at the European Central Bank, investi-
gates some of the forces driving Albania’s inflation per-
formance and draws some implications for the design of
monetary policy.

Inflation during transition
After Albania embarked on reforms to transform its
centrally planned economy into a market-driven one,
inflation initially jumped to more than 200 percent in
1992, largely because the prices of a number of goods
in the consumption basket were freed. Subsequently,
Rother says, “inflation declined steadily and rapidly in
an environment of strong economic growth and
macroeconomic stability” and, by 1995, had dropped
to less than 8 percent. In 1996, however, inflation
surged again as the general elections and the rise of
pyramid schemes (see IMF Survey, November 8, 1999,
page 366) led to both political and social turmoil. The
pyramid schemes collapsed in 1997, Rother notes, and
the authorities managed to regain control over eco-
nomic conditions in the second half of that year by
implementing strong stabilization policies, including
monetary tightening. Inflation declined to about
20 percent in 1998 and prices were essentially stable
by 1999.

These low rates, Rother says, can be explained
partly by the structure of Albania’s real sector, which
is dominated by agriculture. After the collapse of cen-
tralized economic planning, agricultural assets were
privatized quickly, providing most rural families with
their own production base. As a result of privatization
and price liberalization, agricultural output
improved, helping contain the effect of a monetary
overhang (an excess accumulation of savings). Also,
Rother notes, labor costs became flexible because
most farmers were self-employed. In contrast,
Albania’s industrial sector was smaller and external
trade relations were limited, features that spared the
country from having to reallocate and support a large
number of workers.

While inflation behavior in Albania can be
explained partly by structural factors and monetary
and fiscal policies, Rother says, it can also be

explained partly by the sizable changes made in the
relative prices of individual goods during the coun-
try’s transition. He notes that menu costs—the costs
to firms of changing their prices—motivate firms to
make price adjustments in response to shocks in an
asymmetric fashion, with more upward than down-
ward changes, which in turn drives up inflation in the
short run.

Role of shocks
Rother describes two possible scenarios that would
lead to asymmetric relative price adjustments: one in
which underlying shocks to the economy are symmet-
ric (that is, they drive the costs of some goods up and
others down by an equal amount), and the other
where the shocks themselves are asymmetric, driving
some costs up without an offsetting reaction in other
goods.

When shocks are symmetric, they trigger inflation
only in an environment of positive trend inflation. In
this scenario, Rother explains, relative price adjust-
ments in response to the symmetric shocks are gener-
ally positively skewed; that is, there are more large
positive changes than large negative ones. This is
because suppliers who want to lower their relative
prices tend to maintain the nominal prices, while price
increases must also account for the inflation rate and
are thus larger than they would be without trend
inflation.

When the shocks are asymmetric, in contrast, rela-
tive price adjustments will affect inflation regardless
of whether prices in general are increasing. In partic-
ular, Rother says, asymmetric relative cost increases
will tend to spur inflation because large increases in a
few prices are not offset by small declines in many
prices, as a small adjustment is too costly in view of
the menu costs. A typical example of a one-off asym-
metric shock is an oil price increase that leads to a
higher price level because non-oil prices are not low-
ered. The reverse holds for asymmetric reductions in
costs.

In transition countries, substantial shocks are likely
to occur because the shift from a centrally planned to
a market-driven economy causes a total rearrange-
ment of economic relationships and requires a new
structure of relative prices. Sometimes, the necessary
changes are symmetric, but asymmetric shocks are
also likely to happen continuously. They may happen,
in particular, for the following reasons:

• The relative prices for capital-intensive services
such as housing may increase slowly from the

March 19, 2001

99

IMF Working Paper

Sizable changes in relative goods prices during
transition partly explain Albania’s low inflation

In transition
countries,
substantial
shocks are
likely to occur
because the
shift from a
centrally
planned to a
market-driven
economy
causes a total
rearrangement
of economic
relationships
and requires a
new structure
of relative
prices.

©International Monetary Fund. Not for Redistribution

March 19, 2001

100

depressed levels that prevailed
under central planning, triggering a
sequence of price hikes.

• The relative wages of highly
skilled workers may be slow to con-
verge to their equilibrium level,
causing corresponding gradual
adjustments in the relative prices of
skill-intensive goods and services.

• Measured prices may be insuf-
ficiently adjusted for quality
improvements, so that observed
relative price changes exceed actual
changes.

• The relative prices of nontrad-
able goods and services may rise if
productivity gains in that sector fall
behind those in the traded goods
sector (the Balassa-Samuelson
effect).

In the first case above, Rother notes, it may be
optimal for relative prices of capital-intensive services
to adjust slowly during transition because countries
embarking on market reforms have a large capital
stock (for example, in the form of housing) relative to
their per capita income and no associated debt. Thus,
he explains, it might be desirable for the prices of ser-
vices to be set initially to recover only current costs
while allowing the capital stock to depreciate to a
level in line with income. As incomes rise, prices
gradually rise to cover depreciation and the cost of
capital.

In the case of wages, relative adjustments between
skilled and unskilled workers may induce a similar
gradual shift in relative prices. Under central planning,
skilled workers earned only slightly more than
unskilled workers, and the opening of the economy
caused real wages to converge to market-determined
levels. Despite a shortage of empirical evidence for
Albania, Rother concludes on the basis of evidence
from other transition countries that the wages of
skilled workers rose rather than that those of unskilled
workers declined. He also concluded that wage
changes were driven by newly established enterprises.
Thus, he says, “the slow emergence of new private
enterprises in Albania suggests that the adjustment of
the wage structure has evolved only gradually over
time, inducing a sequence of wage shocks to the
economy.”

Looking at the evidence of individual price changes
during Albania’s transition to a market economy,
Rother notes substantive relative price adjustments.
Between 1994 and 1999, cumulative inflation of the
Albanian unweighted consumer price index basket
(containing 221 items grouped into 8 categories)
amounted to 123 percent, with price changes of indi-

vidual items varying from declines of 12 percent (for
satellite dishes) to increases of more than 900 percent
(for grapes). In addition, he found that the price
adjustments were indeed positively skewed so that, in
line with the theory, they may have contributed to
overall inflation. The inflationary impact of asymmet-
ric relative price adjustments was supported by an
econometric analysis, where the skewness of relative
price changes was found to affect the inflation rate
positively.

Implications for monetary policy
Rother concludes that the continued need for relative
price adjustments has put upward pressure on infla-
tion. The effect of such adjustments on inflation is
large enough to be economically meaningful and is
likely to persist, he says. In his view, policymakers
must decide the extent to which monetary policy
should accommodate the inflationary impact of asym-
metric price increases. This will involve weighing the
trade-off between the risks of inducing inflationary
expectations in the economy and the costs of disinfla-
tion when inflation is already low.

For Albania, Rother says, the optimal rate of infla-
tion is probably higher than the level—generally
around 2 percent––that developed countries usually
aim for. He suggests that an inflation target of about
3 percent should be sufficient to allow for the neces-
sary price changes without exceeding the threshold
(about 5 percent) above which inflation is likely to
harm the economy.

Ian S. McDonald
Editor-in-Chief

Sara Kane
Deputy Editor

Sheila Meehan
Senior Editor

Elisa Diehl
Assistant Editor

Sharon Metzger
Senior Editorial Assistant

Lijun Li
Editorial Assistant

Joann Wheeler
Staff Assistant

Philip Torsani
Art Editor/Graphic Artist

Jack Federici
Graphic Artist

Prakash Loungani
Contributing Editor

The IMF Survey (ISSN 0047-
083X) is published in English,
French, and Spanish by the IMF
23 times a year, plus an annual
Supplement on the IMF and an
annual index. Opinions and
materials in the IMF Survey do
not necessarily reflect official
views of the IMF. Any maps
used are for the convenience of
readers, based on National
Geographic’s Atlas of the World,
Sixth Edition; the denomina-
tions used and the boundaries
shown do not imply any judg-
ment by the IMF on the legal
status of any territory or any
endorsement or acceptance
of such boundaries. Material
from the IMF Survey may be
reprinted, with due credit given.
Address editorial correspon-
dence to Current Publications
Division, Room IS7-1100,
IMF, Washington, DC 20431
U.S.A. Tel.: (202) 623-8585;
or e-mail any comments to
imfsurvey@imf.org. The IMF
Survey is mailed first class in
Canada,Mexico,and the United
States, and by airspeed else-
where. Private firms and indi-
viduals are charged $79.00
annually. Apply for subscrip-
tions to Publication Services,
Box X2001, IMF, Washington,
DC 20431 U.S.A. Tel.: (202)
623-7430; fax: (202) 623-7201;
e-mail: publications@imf.org.

Copies of Working Paper No. 00/207, Inflation in Albania, by
Philipp C. Rother, are available for $10 each from IMF
Publication Services. See page 98 for ordering information.

400

300

200

100

1992 1993 1994 1995 1996 1997 1998 19990

Inflation in Albania and transition economies
annual average in percent

 1Transition economies with annual inflation below 1,000 percent during transition:
Czech Republic, Estonia, Hungary, Kyrgyz Republic, Latvia, Lithuania, Mongolia,
Poland, Romania, Slovak Republic, and Slovenia.

Data: IMF, Working Paper No. 00/207

Albania

226

345

107

85

139

286

23

48
62

8

27 27
13

23 25 33 27

95

21 14 12
0

12 7

Average<10001

Average East Europe

©International Monetary Fund. Not for Redistribution

	Cover
	IMF Survey: Volume 30 Number 6 March 19, 2001
	Köhler, Fischer on new capital markets department
	Combating financial abuse
	Köhler on standards and codes
	Mussa resigns as IMF research chief
	Challenges in Kosovo
	BIS Quarterly Review
	Mann on U.S. trade deficit
	Albania’s inflation performance
	IMF arrangements
	Selected IMF rates
	Use of IMF credit
	New on the web
	Recent publications

