
1

Background paper for RWBC-Paris Session 5, the Transition Framework

Macro-Governance and the Great Game of International Monetary Reform1

Marcus Miller, University of Warwick

千里之行始于足下，寸步不行说明了什么？

The longest journey begins with a single step: so what does standing still signify?

1. Introduction

It may be useful to distinguish three different levels of governance, starting at the top with the

political authority; followed next by the regulatory and administrative institutions that the political

authority chooses to establish (and the rules and regulations they come up with); and coming finally

down to ground level with the actors themselves behaving in accordance with these rules, Scott

(2009, p. 37, 8). In cricket, for example, these levels are represented by the International Cricket

Council, which promulgates the Code of Conduct and appoints umpires and referees for international

matches, at the top level; next are the umpires who specify the precise rules of play make sure these

rules are followed; and finally the players, wielding bat and ball under the umpire‘s eagle eye!

In the sphere of international economic affairs, political authority ultimately resides in the

participating sovereign states, who have decided to establish organisations like the IMF, the World

Bank and WTO to achieve specified strategic objectives. In the case of the IMF, these are to promote

international monetary cooperation and exchange rate stability so as to facilitate the balanced growth

of international trade – so member countries, their companies and private citizens can go about their

1
 Earlier issued as background paper for IPD Global Economic Governance Conference. Washington, October 2010.

Thanks to John Driffill and Stephany Griffith-Jones for comments and to Han Hao Li for research assistance – and
Chinese translation.

2

business according to the rules of the regime that has been established, subject to IMF surveillance

and financial assistance where necessary.

Arrangements that may have been clear and acceptable when these institutions were first set up after

WWII have come to be challenged, however. Over time, as output and trade have grown apace,

Emerging Market countries (EMs) have become much more prominent players in the world economy;

but the IMF has not expanded in commensurate fashion. In their political-economic analysis of the

IMF as a credit Union, Irwin et al. (2008) suggest one reason: that the Fund‘s existing lending

framework is well suited to a world in which its members have homogeneous interests; but with

heterogeneity, the Fund is increasingly unlikely to provide financing on a sufficient scale to meet the

demand of higher-risk members, leading them to rely more heavily on self insurance.‘

Dissatisfaction with the operation of the IMF became acute with increased globalization and the onset

of financial crisis in emerging markets. When the Sudden Stop in capital flows to South East Asia in

1997/8 led to severe economic instability, IMF policies of providing financial support subject to

tough conditionality (of high interest rates and fiscal tightening) were widely seen as ill-designed for

capital market crisis. (Significantly, India and China, who maintained controls on capital flows,

escaped the crisis.) As a result, the IMF lost the trust of many EM countries, and ‗its big fee-paying

clients such as Korea, Russia, Brazil and Argentina deserted it in droves, preferring to take more

expensive loans elsewhere.‘ Woods (2010).

As Ngaire Woods goes on to note, ‗The old financing model of the IMF made the institution reliant

on income from its emerging economy members which borrowed from it in a crisis. Yet this did not

give borrowing members power.‘ Indeed, it seemed to provide a perverse incentive for the IMF –

giving rewards for mission failure!

Exit from the IMF ambit is one response. Another is to co-operate only on condition of systemic

reform. In the immediate aftermath of the recent global financial crisis for example, China, Brazil and

India refused to join and participate in the New Arrangement to Borrow until more substantial reform

were undertaken in the IMF‘s governance and arrangements. Later, at the Pittsburgh summit, the

BRICs did agreed to participate in the NAB but only in exchange for quota reform of the IMF - a

shift of 5% of the voting power, in the quota review to be completed by January 2011.

Could something similar be happening with respect to reform of the International Monetary System

(IMS) as a whole – with the persistence of issues like global imbalances reflecting unhappiness with

3

the current rules of the game? If so, what are the alternatives? Before discussing this interpretation of

the current state of play, we briefly outline the emergence of the G-20 as an alternative to G7 for

discussing reform of the international monetary system.

 2. Emergence and achievements of G-20.

As Ngaire Woods (2010) notes: ‗The amassing of foreign exchange reserves by emerging economies

in the wake of East Asian crisis of 1997 began in large part to ensure ‗financial independence‘ in the

event of adverse developments in a country‘s external position. The fallout of IMF‘s engagement in

Asia during the 1997 crisis was dramatic. It greatly magnified the ‗stigma‘ associated with assistance

from the IMF… (and) swept away the political acceptability of any assistance from the IMF should

an external shock hit a country.‘

Along with the accumulation of foreign exchange reserves came the setting up in 1999 of the G20 (a

group of finance ministers and central bank governors consisting of 19 countries plus the EU) as a

forum for debating the reform of the international monetary architecture in which the interests of EM

countries would be more obviously taken into account than in the existing G7.

Ironically enough, the value of having such a broader-based group became most apparent after the

storm-centre moved from the EM to the so-called Advanced Economies in 2007/8 – a trial by fire

when the G20, with its balanced membership of developed and developing countries, helped the

world deal effectively global financial and economic crisis.

At the first summit in Washington DC in November 2008, for example, the members ‗agreed a

series of measures and a joint Action Plan for dealing with the crisis, including measures to

reinvigorate their own economies (without damaging global trade), to regulate global finance, to

assist the poorest countries affected by the crisis and to reform global institutions.‘ Ngaire Woods

(2010).

This was only the first of several meetings for the G20 - initially twice a year, in the future, annually.

Highlights are indicated in table 1 below, but it may be worth reporting some developments in more

detail.

4

Table 1 Summit meetings held in response to 2008-9 crisis: some highlights.

Summits Date Key items

Washington Nov 2008 A joint Action Plan to deal with the crisis and to implement

principles for reform of financial regulation

London Apr 2009 Commitment to global monetary and fiscal policy coordination

(including +5 trillion of fiscal expansion); $1.1 trillion of

additional resources for IFIs and trade finance; Financial Stability

Board (to replaces FSF),

Pittsburgh Sept 2009 BRICs promised a shift of +5% of voting power for EM

Toronto Jun 2010 Framework for ‗Strong sustainable and Balanced Growth‘; Mutual

Assessment Process to check collective consistency; +4 trillion

Seoul Nov 2010 To complete quota reform, shifting at least 5% to EMs and DCs

France 2011

Mexico 2012

Memo items: global GDP 2010 ($62 trillion),

The follow-up to the first summit in Washington was in London in April 2009 – a critical time for

the world economy suffering a heart attack. ‗A global crisis requires a global solution‘, said the

communiqué, noting that the actions taken by fiscal authorities and central bank ‗will constitute the

largest fiscal and monetary stimulus and the most comprehensive support programme for the financial

sector in modern times.‘ (It was forecast that the ‗unprecedented and concerted fiscal expansion

would amount to $5 trillion‘, i.e. around 8% of global GDP.)

It was also agreed that over a trillion dollars of additional resources for the world economy were to be

channelled through the IFIs. (This was made up of an extra $500 billion of resources available to the

IMF in the form of new arrangement to borrow, a new SDR allocation of $250 billion, at least $100

billion of additional lending by the MDBs, and $250 billion of support for trade finance.) ‗Together

with the measures we have each taken nationally, this constitutes a global plan for recovery on an

unprecedented scale.‘

5

Earlier this year, the G-20 at Toronto in June 2010 considered the results of the Mutual Assessment

Process (MAP). In the absence of coordinated global response, it was noted, global output is likely to

remain below its pre-crisis trend. But the IMF and World Bank estimated
2
 that with improved policy

response, global output could be raised by over 5%. As a credible exit strategy from action taken to

support financial sector and global demand, principles for fiscal consolidation in Advanced

Economies were also agreed, as were and steps to promote financial sector stability.

In what may be an indication of topics to be tackled at the forthcoming G-20 summit in Seoul,

Dominique Strauss-Kahn (2010) has identified two key issues: first, the imperfections of the system of

volatile capital flows, where the balance of adjustment is asymmetric (falling more heavily on deficit,

non-reserve-issuing countries) and there exists only a narrow range of reserve assets. The second

issue is the massive reserve accumulation (tripling in a decade) that has occurred as a consequence of

these imperfections – and the aggregate deflationary impact that may emerge as many countries aim

at current account surpluses.

Much has been clearly achieved by the G-20 summit meetings so far: by coordinating action and

preventing protection, they may indeed have been instrumental in saving the world from sliding into a

second Great Depression! In the assessment of Ngaire Woods (2010):

‗The creation of the leaders-level G-20 means that a wider group of countries has engaged in

shaping the agenda of global institutions. The new G20 has met and designed action plans with

speed. The winner among multilateral institutions has been the IMF, thrust centre stage with

approximately $1 trillion resources for the purpose of dealing with the crisis. The IMF has been

tasked with lending to emerging economies to prevent financial crisis, fostering cooperation that

might prevent a future crisis and assisting poor countries affected by the crisis…

Not achieved is a transformation in relations with the major emerging economies such that the IMF

would be positioned to address the global imbalances, to set new multilateral rules, to operate as an

alternative to self-insurance or indeed to provide a more multilateral response to the development

emergency. There is very little (beyond rhetoric) of a multilateral response to poorer countries

affected by the crisis.‘

This last maybe no co-incidence: after all, low income, small countries are not in the G20.

3. The game of reform

How to avoid global imbalances? The US policy response to excess savings in Asia was to engineer

reflation. But other policy packages have been proposed as alternatives that would reduce global

imbalances, e.g. ‗tighter fiscal policy and exchange rate depreciation of the US, and looser fiscal

policy and exchange rate appreciation in the surplus countries‘, Joshi (2010, pp 77). Coming up with

2
 See IMF (2010).

6

technical solutions of this sort is all very well; but is their implementation incentive compatible? Will

surplus countries be willing to cooperate if doing so is seen as accepting rules that failed to prevent

crisis?

Maybe not. As Jim O‘Neil (2010) - the man who coined the BRICs acronym - remarks, ‗it could be

that China wants to sit back now, especially as a G20 member, and think afresh after the crisis about

how the world monetary system might evolve better, with fewer unpredictable, chaotic financial

movements occurring. Until then, China may not want fresh movement of their currency adding to

their problems.‘

In 2009 the Governor of the Central Bank of China, Zhou Xiaochuan, suggested a broader role for the

Special Drawing Right (SDR), as an international reserve currency. In the paper cited, Jim O‘Neill

suggests that Governor Zhou may have been thinking of the SDR as part of system of managed

exchange rates and IMF-created reserves - an alternative to current system of flexible exchange

rate with national currencies as reserves (particularly the dollar). The motivation for this could be

that the flexible exchange rate system has been associated with global financial crisis - with the

biggest losses occurring in those countries like the US and UK, who had ‗been keen supporters of

very flexible and free financial markets, including floating exchange rates.‘

Could non-cooperation at the level of macro-economic policy and exchange rate adjustment under the

current rules of the game be seen as a way of trying to secure a change in the rules themselves?

The Great Game

Consider a strategic game played between great powers – a game in which the EU has yet to play a

decisive part. In the Status Quo, China pegs its currency against the dollar and runs a low

7

consumption economy (and seems deaf to US rhetoric calling for revaluation of RMB and

rebalancing of domestic demand, even though this offers more consumption for its citizens); while

the US, reluctant to give up the ‗exorbitant privilege‘ of printing the world‘s money, dismisses any

suggestion for an alternative reserve asset. Can this persist as an equilibrium? Assume each player

has a choice of two actions, and chooses a best response to the other‘s action. Thus China can either

stay with the Status Quo; or Revalue its currency and Rebalance its aggregate demand (in favour of

domestic consumption.) The US for its part can either choose to persist with the current floating rate

IMS based on the dollar; or to participate in the development of a managed exchange rate system

based on SDR, see Table 2.

What are the pay-offs to each party? Normalising pay-offs to zero for the Status Quo, assume that

China would be happy to Revalue and Rebalance in the context of an SDR-based system (see column

2), but not when this involves perpetuating the dollar based system, (see column 1). The US, on the

other hand, may indeed be reluctant to give up the dollar (a loss of 1 unit of welfare), but this could

be more than compensated by China agreeing to Revalue and Rebalance demand.

Table 2. Actions and notional payoffs in the Great Game

Is the US willing to be flexible on reserve regime?

Dollar as reserve currency SDR as reserve currency

Will China

co –operate

on adjusting

Global

Imbalances?

Peg to dollar,

Export surplus

 0, 0 ←

 ↑

+1, -1

 ↓

Revaluation and

Rebalancing

 -1, +3 ←

+2,+2

Note: payoffs shown in each cell are for (China, US).

One might therefore hope that equilibrium will involve a shift from the current Status Quo in the top

left hand corner to a reformed IMS without global imbalances in the bottom right corner. This will,

after all, make both parties will be better off. But without coordination and commitment, the Status

Quo is the only Nash equilibrium. (This is indicated by the arrows, showing how each party will

respond to the other‘s choice of action, which converge on the Status Quo).

What is the moral of the tale? It is that – despite the possibility of extra consumption, China will offer

reciprocity and flexibility in policy adjustment only if the US and others are willing credibly to

8

redesign the IMS. More broadly, in terms of the ‗levels of governance‘ discussed in the introduction,

the BRICs will only agree to play ball if they have a role in drawing up the rules of the game.

4. Alternatives to the dollar based system

Where does one go from the Status Quo? Consider three scenarios as in the figure below.

The first scenario, is a return to ‗Businesses as usual‘, with floating exchange rates and relatively

free capital movements, subject to whatever can be achieved through Basel III, and complementary

efforts by individual countries (and the EU) to prevent financial crisis. So the dollar remains as the

world‘s reserve currency.

Second is revamping the IMF along lines suggested by Dominique Strauss-Kahn (2010). Insofar as

reserve accumulation reflects the fear of capital flight and financial instability, he argues, the IMF

could provide substitute for individual reserve holdings as follows:

the IMF could provide better insurance facilities (e.g. improvements to the FCL, a Precautionary Credit

Line); support regional financial arrangements; and develop a Multi-Country Swap/Credit Line instrument

for systemic crises that liquidity quickly and simultaneously to several countries with strong underlying

fundamentals and policies.

As for non-precautionary reserve demand, there could be a wider role of Special Drawing Rights:

With a value determined in terms of a basket, the SDR diversifies the currency and interest rate risks of its

constituent parts. Thus, it has more stable store of value and unit of account attributes. Moving to a more

SDR-based system would require: (i) increased supply, (ii) greater liquidity, and (iii) transparent, automatic

Status Quo

‘Business

as usual’

Revamped

IMF

New IMS

9

rules for determination of the currency composition of the SDR basket, which are essential for wider private

sector use.

For lively and informed discussion of these issues, see the contributions to IPD (2009).

The third scenario would embrace these changes but is a lot more ambitious. It could, for example,

include a set of reference rates based on current account targets, as proposed by John Williamson

(2007), where

Countries‘ authorities are forbidden from intervening in order to push the exchange rate too far from what is

termed the ―reference rate.‖ It could help a country‘s authorities manage its exchange rate to avoid large

misalignments, assist the private sector in forming more dependable expectations of future exchange rates

and thus to manage their businesses more efficiently in a world of floating exchange rates, and aid the

International Monetary Fund in designing and managing an effective system of multilateral surveillance.

In addition, as well as enjoying the liquidity insurance provided by a re-vamped IMF, countries may

have recourse to capital controls as when necessary to preserve financial stability.

The case for counter-cyclical prudential regulation to manage the effects of boom-bust cycles – as

opposed to the pro-cyclical provisions of earlier Basel Accords – has been made by Ocampo (2003)

and Griffith-Jones et al. (2009). For outflow controls
3
 on capital, the Pigovian logic has been supplied

by Anton Korinek (2010) as follows: ‗decentralized agents do not internalize that capital outflows are

magnified through a systemic feedback cycle of depreciating exchange rates, tightening financial

constraints, and declining aggregate demand, akin to Fisher's process of debt deflation.‘ (See Ostry et

al. (2010) for a recent IMF survey of capital controls.) In a wider discussion of how to stabilize the

capital flows to emerging markets, Williamson (2005) discusses complementary changes to current

practices in advanced economy capital markets, and the creation of new financial instruments, e.g.

GDP-indexed bonds, which might help to limit foreign currency borrowing by emerging market

governance. Rochet (2006) proposes sovereign debt limits for governments who always repay when

they can but are myopic – so they always borrow as much as possible without paying attention to the

burden of future repayments.

Finally, as Dominique Strauss-Kahn has indicated, ‗a new global currency might evolve out of the

special drawing right.‘ A new global currency may be necessary to ‗make globalisation work‘,

Stiglitz (2006, chapter 9).

3
 Note that, insurance companies in London impose so called ‗value adjustments‘ as exit taxes on

withdrawals, and of course, many hedge funds ‗gated‘ their depositors and stopped marking to market

to keep afloat during the recent crisis: if this is what financial institutions do, why not sovereigns?

10

5. Conclusion

The vast accumulation of international reserves by EM countries, both as a pre-cautionary cushion

and as a side-effect of export-led policy, are symptoms of defects in the International Monetary

System. The debate on policy adjustment to handle Global Imbalances must surely take into account

the desire by BRIC and other emerging market countries to play a bigger part in the Great Game of

resetting the rules.

References

Griffith-Jones, S, Ocampo, JA and Ortis, A. (2009), ‗Building on the counter-cyclical consensus: A policy

agenda‘, High-level Roundtable ―Towards Basel III? Regulating the Banking Sector after the Crisis, Brussels

on October 12.

IMF (2010), ‗G-20 Mutual Assessment Process—Alternative Policy Scenarios‘, a report by the IMF Staff.

IPD (2009), ‗ Towards A World Reserve System‘, Conference at Columbia University, New York, Nov 2009.

http://policydialogue.org/events/meetings/towards_a_world_reserve_system_new_york_2009/

Irwin, Gregor & Penalver, Adrian & Salmon, Chris & Taylor, Ashley, 2008. "Dealing with country diversity:

challenges for the IMF credit union model," Bank of England working papers 349, Bank of England.Joshi,

Joshi, Vijay (2010), ‗Global imbalances and the current crisis‘. In Robert Skidelsky (ed) The Economic Crisis

and The State of Economics. London: Centre of Global studies.

 Korinek, Anton (2010), "Regulating Capital Flows to Emerging Markets: An Externality View", working

paper

O‘Neil, Jim, (2010), ‗A Twenty-first century International Monetary System: Two Scenarios.‘ In P. Subacchi

and J. Driffill (eds.), Beyond the Dollar: Rethinking International System, London: RIIA, pp. 43-45.

Ostry, et al. (2010), ‗Capital inflows, the role of controls‘, SPN/10/04.

Rochet, Jean-Charles (2006). "Optimal Sovereign Debt: An Analytical Approach," RES Working Papers 4477,

Inter-American Development Bank, Research Department.

Scott, Bruce (2009) The Concept of Capitalism. New York; Springer.

Stiglitz, Joseph (2006), Making Globalization Work, London: Allen Lane (Penguin).

Strauss-Khan, Dominique (2010), ‗Concluding remarks‘, High-Level Conference on the International

Monetary System, Zurich, May 11, 2010.

Williamson, John. (2007). Reference Rates and the International Monetary System. Policy Analyses in

International Economics 82. Washington: Peterson Institute for International Economics.

Williamson, John (2005), Curbing the boom-bust cycle: Stablizing capital flows to emerging markets, Policy

Analyses in International Economics 75, Washington: Peterson Institute for International Economics.

Woods, Ngaire (2010), ‗Global Governance after the financial crisis: A New Multilateralism or the Last Grasp

of the Great Powers‘, Global Policy 1 (1), pp 51-63.

http://www.korinek.com/download/CapitalFlows.pdf
http://ideas.repec.org/p/idb/wpaper/4477.html
http://ideas.repec.org/s/idb/wpaper.html

