
“Political Economy of Financial Stability and Equitable Growth”

Transcript of the comments by Nemat Shafik, Deputy Managing Director,

International Monetary Fund

I thank CAFRAL and IPD for organizing this event. You have made me think hard and feel like I
need to go away and think harder. I am thanking you for that, actually. It’s a real gift to be here
with so many talented, and capable and thoughtful people.

I thought I’d start by just saying a few words about some of the stylized facts that I think have
emerged in the course of today, which are the three wider lessons from the crisis. The first
lesson is that price stability does not guarantee macroeconomic stability. Second, financial
intermediation has huge consequences for propagating and sometimes amplifying shocks and
risks, both nationally and globally. Third, is that disruptive capital flows can create significant
policy challenges for countries. But under the right circumstances, capital flows can support
growth. To take up a little bit from where Adair let off, there is quite a lot of evidence that
foreign direct investment and equity flows contribute to growth. There is a pretty big literature
that shows that that is the case through a variety of mechanism, transfer of technology, more
efficient resource allocation, etc. The evidence on debt flows is much more mixed and I think
that’s where there is a question mark. And of course, we at the IMF have been thinking a lot
about that. Most of you have probably heard the joke that the acronym IMF stands for “It’s
Mostly Fiscal” because whenever we see an economy in crisis, our response is “fiscal
consolidation”. Somebody in the IMF the other day said, actually our new acronym is “It’s
Mostly Flows” because this issue has pre-occupied us to such a degree in recent years.

So if we accept the three stylized facts, what are the implications for policy? I am going to
highlight five implications for policy and run through them quite quickly. First, we need to be
ready to use more instruments. Second, the policy response has to be conditions based. We
are very much in a world of “it depends”. Third, we need an integrated approach, where the
pre-requisites for reforms and sequencing are incredibly critical, particularly when we are
talking about the capital account and reforms to capital account management. Fourth,
coordination is critical, both at the national and at the international level. And finally, political
economy issues, which are the subject of this session, are best addressed through clear
objectives, operational independence, transparency, and clear political accountability.

Let me say now something more specific about each of those five policy implications.

Let me start with the issue of the need to have multiple instruments and having conditions-
based approaches to using them. This figure shows the way we used to see the world before
the crisis, and this echoes a bit John Gieve’s earlier presentation on segmentation.

Role for Macro-prudential Policies

2

How we saw the world before the financial crisis

Macro Prudential

Price Stability
Economic Activity

Idiosyncratic Risk

Macroeconomic
Policies

(monetary/fiscal/
external)

Microprudential
Policy

We thought macroeconomic policy was the business of central banks and treasuries. They dealt
with monetary and fiscal policy and their primary objectives were price stability and promoting
economic activity. Prudential policy sat over here and it was very focused on individual
institutions and idiosyncratic risks. After the crisis, we started to see the world in a much more
connected way and the focus on macro-prudential policies and the importance of systemic risk
became a much bigger issue.

Role for Macro-prudential Policies

3

How we see the world now

Macro Prudential

Price Stability
Economic Activity

Idiosyncratic RiskFinancial Stability
Systemic Risk

Microprudential
Policy

Macroeconomic
Policies

(monetary/fiscal/
external)

Macroprudential
Policy

There was also a renewed interest in thinking about fiscal policy more creatively as a support
for aggregate demand and thinking about its counter cyclical role. Now, one key additional
instrument that we need to add to our tool kit is capital flows measures, and this, slightly
complicated graph, summarises our institutional view at the IMF.

Role for Capital Flow Measures (CFMs)

4

Macro policy options

• Exchange rate appreciation, reduce interest rates, currency intervention

CFMs useful in certain circumstances

• Can use to address macroeconomic and financial sector vulnerabilities
• But not substitute for needed adjustment
• Preference for non-discriminatory CFMs (i.e., not based on residency)

Considerations for the use of CFMs

• When to consider CFMs?
• In the intersection (i.e. when limited policy flexibility)
• Other (i.e. when needed policy requires time)

• How to design CFMs?
• Targeted
• Transparent
• Temporary
• Non-discriminatory

Managing capital inflow surges

The main point is that there is an interplay between the exchange rate, reserves and where the
economy is in terms of overheating or not. The point about the slide, which I won’t go into in
much detail, is that there is an intersection where capital flows measures are an appropriate
policy response. It is not the only response, and there are a lot of other things you can do if
your exchange rate is overvalued, such as let it adjust, as India did recently when it was affected
by tapering talk. There are issues about when you use reserves, when you do not use reserves,
and there are issues around when the economy is overheating, when it is appropriate to
intervene and sterilize. But there is an intersection of space where capital flows measures can
be useful. It was not an easy process to come to this new consensus—it took five papers to our
Board to build the consensus among 188 member countries, but I think it is a significant step in
terms of our thinking about the role of capital flows measures.

Let me go to the third point which is the importance of an integrated approach.

Integrated Approach: an example

5

Liberalize
FDI inflows

Liberalize FDI
outflows, other

longer-term
flows, and

limited short-
term flows

Greater
liberalization

Revise financial legal framework

Improve accounting and statistics

Strengthen systemic liquidity arrangements and
related monetary and exchange operations

Develop capital markets, including pension
funds

C
ap

ita
l F

lo
w

Li

be
ra

liz
at

io
n

Su
pp

or
tin

g
R

ef
or

m
s

Strengthen prudential regulation and
supervision, and risk management

Restructure financial and corporate sectors

Greater Liberalization 

This slide shows that we think the liberalization of the capital account is an issue which has to
be sequenced properly both in terms of the pace at which the capital account is liberalized but
also the supporting reforms that are pre-conditions in doing this in a sensible way. You can see
it is quite a broad agenda. FDI inflows are clearly a good place to start liberalizing but that
cannot happen until the legal system is supportive, the accounting and statistics are in a good
place, the prudential regulations and supervision and risks management has been
strengthened, and so on and so forth. This is actually quite similar to the approach that India
has taken in Tarapore II which lays out a sequenced set of reforms both of the capital account
but also of supporting macroeconomic policies.

Increasingly we are shifting to a world where we are moving away from best practice to best fit.
What policies and what reforms best fit an economy at a particular point in time. There are
many examples since the crisis of countries trying to adopt this approach, and using capital
flows measures in, sometimes, very effective ways. On the inflows side, we have heard many
cases today; countries like Brazil, Indonesia, Korea, Peru, Thailand and Uruguay have since 2010
used different types of capital flow measures to manage the shock of the significant inflows
that have resulted particularly from unconventional monetary policies in advanced economies.
We have also seen some countries deal with significant outflows, countries like Korea, Russia,
and South Africa had significant outflows which they coped with without capital flows
measures. But we also have seen countries like Iceland, under an IMF program in fact, impose
quite stringent capital controls on outflows in the midst of a massive crisis, and that created its
own complexities.

Let me turn to the fourth point which is coordination and why that’s so important, and let me
start at the national level. It is an inevitable by-product of being in this increasingly
interconnected and complicated world, that more coordination is necessary. At the national

level, coordination between the central bank, financial sector regulatory body and fiscal
authorities has become ever more important. The crisis also revealed that coordination
between monetary policy and macro-prudential policy is critical. But we are not of the view
that there is any one size fits all to this question. I think Governor Subbha Rao asked what is the
model of collaboration of policy coordination at the national level? Our view is that there are
many models. The UK and Singapore have monetary policy, macro prudential policy and
banking supervision, all under one roof. But there are other countries like Chile, Mexico,
Uruguay, and Australia who have committees that are accountable for financial stability and
macro-prudential policies. Our view is that clear accountability is what is critical. It is not so
much the institutional set up. But unless there is a clear accountability for macro-prudential in
particular, it is quite possible that it gets neglected. There are several reasons why coordination
between monetary and macro-prudential policy is critical. Spill-overs and loose monetary policy
can induce greater risk taking by the financial sector and you need macro-prudential as a guard
against that. This potential complementarity between monetary policy and macro-prudential is
also linked to the fact that there are economies of scale in the overlap of information and
methodologies which can inform better policy making.

Let me say a few words about coordination at the international level which is a bit more
complex. Clearly there are many levels at which international coordination needs to happen in
this area. These include, for example, the debate about structural policies (Vickers, Likhanen
and Volker) about global SIFIs, the issue of cross-border resolution, the questions about global
liquidity and whether swap lines are adequate. I think the most difficult issue is around
international policy coordination around tapering and unconventional monetary policies.

The available evidence is that unconventional monetary policies have at least so far been net
beneficial to the advanced economies and to the global economy because of the growth
effects. There are various estimates out there. The median estimate for the US and the UK is
about 2 percent impact on GDP, and about 1 percent on emerging markets. But there is
disagreement about the size of the spill-overs, the transmission mechanism of those spill-overs,
and the impact across different countries. What everybody agrees on is that it is important to
have independent analysis of the spill-overs and that it’s important to have a forum like the IMF
or BIS where countries can discuss the impact of tapering unconventional policies.

Where it gets more difficult is the issue that central banks have national mandates. They don’t
see it as their responsibility to worry about the consequences of their policies on others. Mervin
King once said during the crisis that these global banks were international in life but national in
death. I have a feeling that someday we are going to be saying about unconventional monetary
policies that they were national in birth but international in death. There is a real question
about what more can we do to reduce the disruption to the global recovery from the exit from

unconventional monetary policies. The IMF has put some ideas out there on the benefits of
international policy coordination, but there are real political constraints. I would be certainly
interested in hearing thoughts on what more could be done.

Let me turn to the final policy area which is political economy. Here, I think, I would
hypothesize that the best outcome will come from clear objectives, operational independence,
transparency and political accountability. I think we all agree that inflation is the most
regressive tax, and that the poor are best served by a central bank that can deliver clear and
credible, low and stable inflation. Inflation doesn’t have to be the only objective of the central
bank, but a low inflation environment is clearly in the best interest of the poor because they
suffer the most from the inflation tax. Central banks can have other objectives, such as
employment or growth. But again the one thing that is really important is that we are clear
about what we are asking the central bank to deliver.

Having clarity on the objective then enables what is also absolutely critical and that is
operational independence. There are the risks of short termism that result from electoral
cycles. There is pretty clear evidence that central banks that have operational independence
are better at delivering low and stable inflation. There is pretty clear evidence that countries
that have independent fiscal councils and strong institutions end up having better fiscal policies.
And I suspect in ten years’ time we will also be standing here saying there is pretty clear
evidence that more independent macro-prudential authorities are better at delivering financial
stability. So operational independence is, I think, a key policy lesson and condition for success.

In exchange for that operational independence, we need to have more transparency and clear
political accountability. On transparency, many countries have made significant progress.
Central bank governors now hold press conferences, decisions are published, many countries
are publishing financial stability reports, they are releasing minutes of macro-prudential
councils, we have forward guidance, etc. I think the bar on this agenda will only get higher as
public expectations for transparency will grow. Political accountability is also key and elected
officials have to set the objectives for central banks and hold them to account through a
parliamentary process. I think that combination is the most likely to deliver success. I think the
final point I would like to make on political economy is there clearly are distributional
consequences of monetary policies, macro-prudential policies and so on, but those are often
best addressed through fiscal policies. I think it is important to understand them and take them
into account but I think trying to set monetary, macro-prudential, or even supervision policies,
with distributional consequences in mind is probably very difficult

Let me conclude. I think the crisis has taught us that the world economy is a lot more
complicated and interconnected than we ever thought and so we need more instruments, more
conditions-based policies, more coordination, more attention to sequencing. The policy life of

economists has never been richer. Let me also just say that while that is true, the world is also
becoming more democratic. And so the importance of transparency and accountability to
maintain the legitimacy of independent institutions, especially as their remit moves into
spheres like macro-prudential which are politically more sensitive is absolutely critical. I am
sometimes reminded of the joke of an American President who asked to see a one-handed
economist and when asked why, he said every time I talk to an economist they say to me “On
the one hand this but on the other hand that”. I think the crisis has meant that not only are
economists two handed these days, they look like a Hindu god with many hands, and those
hands are the conditions under which a country finds itself, where we are in the cycle, what the
stage of financial market development is, and so on. I think the IMF has certainly adapted to
that world. We have become an organization whose answer to the question of “what’s your
doctrine on fiscal policy or capital account management?” is very often, “it depends”. It is a
more complicated world but probably one that is more realistic and likely to deliver the better
outcomes to which we all aspire.

Thank you very much.

