Very preliminary

Do not cite

The Argentine Collapse: Hard Money's Soft Underbelly

Ricardo Hausmann
Andrés Velasco
Kennedy School of Government
Harvard University

April 26, 2002

I. Introduction

The Argentine crisis has been a humbling experience for policymakers, investors, academics and more than a few op-ed writers. This was not an event that caught people by surprise. Instead, it was a protracted affair that, as it marched inexorably towards a catastrophic demise, garnered the attention of the best minds in Washington, Wall Street and Buenos Aires for months on end.

The main actors of this drama, whether in Argentina or abroad, were well-trained economists, deeply knowledgeable of previous crisis episodes and profoundly aware of the lessons of the past and the policy implications of new theories. During this long agony, many diagnostics were developed, many original and innovative policy initiatives were tabled, much delegation of authority was provided by political parties onto technocrats and significant international intellectual and financial support was offered. And yet the catastrophe proved hard to sidestep.

This was not the first time that Argentina's Convertibility had got into trouble. During the Tequila crisis of 1995 the system had been tested by a massive collapse in capital inflows and deposit demand. But Argentina came out roaring in 1996-1997 without any changes in its currency regime. Moreover, Argentine authorities used the experience to lengthen the maturity of public debt, improve the liquidity of the Treasury, upgrade banking regulation and create a path breaking liquidity policy that assured the confidence of domestic agents and kept deposits growing throughout the 1998 recession and until as late as February 2001¹.

The theories that were present in the minds of actors in the Argentine crisis spanned the whole scope of the academic literature. For some, the problem had a fiscal origin and required a fiscal response (IMF, Lopez-Murphy, Mussa (2001)). In such a context, a fiscal contraction could arguably become expansionary, since it would eliminate fears of insolvency and make capital markets more forthcoming. These ideas lead to a series of fiscal adjustment efforts that in fact increased the non-social security primary surplus by over 2 percentage points of GDP in spite of the

¹ For a description of Argentina's banking reforms see Calomiris and Powell (2001)

recession². They involved raising taxes, and by the summer of 2001, even cutting nominal public sector wages, pensions and mandated inter-governmental federal transfers.

For others, it was a multiple equilibria story, in which self-fulfilling pessimism kept interest rates too high and growth too low for the numbers to add up. Some pointed to liquidity concerns and rollover risks. In order to reassure the markets and reestablish access, the government negotiated a 40 billion US\$ lending package³ led by the IMF in November 2000, and negotiated a 30 billion dollar debt exchange in May 2001. Neither had the expected effects.

In this same vein, some analysts blamed the pessimism of investors on the lack of conviction of policymakers, and demanded a more forceful leader. This concern lead to the return of Domingo Cavallo, the architect of the Convertibility Plan of 2001 and allegedly a legend in the minds of Argentineans and market participants alike. He demanded and was granted special powers to fix the economy by decree The market reacted with a sharp rise in country risk.

Other students of the Argentine situation blamed the exchange rate, which had moved in the wrong direction because of the dollar's strength and the Real's weakness. Fearful of the balance sheet and credibility consequences of an exchange rate move, the government in 2001 engineered a *fiscal devaluation* (i.e. a tariff for imports accompanied by a subsidy for exports, leaving financial transaction and hence balance-sheets untouched) of about 8 percent⁴. It accompanied this measure with a planned gradual transition away from a pure US dollar basket and into a 50-50 dollar-euro peg. The markets reacted very negatively to this announcement.

_

² As we shall see below, the de la Rúa administration started in January 2000 with a major fiscal adjustment – the *impuestazo* – that did not generate an expansionary contraction but instead was later blamed for having killed an incipient recovery in its bud. Three additional attempts at this strategy were made in 2001 without any expansionary consequences.

³ The program never added up to US\$ 40 billion. This number included unidentified operations with markets for US\$ 20 billion. The main component was a 14 billion US\$ loan from the IMF and 5 billion from the IDB and World Bank. The latter amount was mainly previously planned lending and not much in additional finance.

⁴ This idea was originally proposed for Argentina by Calvo (1997). It is analyzed by Fernandez-Arias and Talvi (2000).

For others yet, the problem was growth and required a supply response. Here again, a massive attempt was made at sectoral competitiveness plans. Markets again remained unimpressed.

Finally, there have been many who blamed the Argentine crisis on political gridlock. But this is also a hard case to make. In spite of an unrelenting recession and with little to show for their efforts, the government consistently got from Congress an unprecedented level of delegation of power. All major policy requests were granted: labor market reforms, several tax increases, a special powers act in April 2001 and a zero-deficit rule in the summer of 2001 that involved cutting wages and pensions and making their recipients junior to bondholders. And yet, as in a Greek tragedy, destiny proved unavoidable.

This paper tries to make sense of this sad experience. Section 2 discusses what happened. Section 3 --entitled "what did not happen"-- analyzes the limitations of the three major paradigms with which actors analyzed the unfolding crisis. Section 4 presents an analytical framework that tries to account for the crisis. It stresses the role of an endogenous external financing constraint, and the limits this placed on domestic investment and growth. With that framework we ask in section 5 what should have happened, i.e. what were useful policy options the authorities could have pursued. We find that fiscal contraction had very little chance of fixing things and that devaluation alone could easily have made matters worse. By contrast, devaluations accompanied by a *pesification* of financial claims could have resolved the crisis while minimizing the loss to investors. We conclude in section 6 with some additional lessons and policy conclusions.

II. What happened

Argentina collapsed into hyperinflation in the late 1980's, but was able to right itself by adopting a radical market-oriented reform anchored by a currency board. The reforms delivered rapid growth in the early 90s, with a very rapid recovery of investment (Table 1 and Figure 1). Then came the Tequila crisis in 1995, characterized by a collapse in financial flows and investment that generated a deep

recession. Notice, however, that during the crisis exports skyrocketed, growing at real rates in excess of 30 percent in 1995. The subsequent period of 1996 and 1997 saw what appeared to be a very healthy export- and investment-lead growth. Concerns over the competitiveness of the country were laid to rest as the economy was able to extricate itself from the Tequila crisis and rebound back to high growth through exports, without the disruptive devaluation that the Mexicans had undergone.

The East Asian crisis caused a fall in the terms of trade in the second semester of 1997 (Figure 2). Then came the Russian crisis in August 1998 and later the Brazilian devaluation of January 1999. Just as under the Tequila, output declined lead by a collapse in investment. Would the economy turn itself around like the last time? Notice that in this opportunity, export prices entered a severe slump, export volumes lost their luster while investment continued to decline. The recovery never came. The earlier magic was not repeated.

For much of the period after the Russian 1998 crisis in which the economy was deteriorating, financial markets were persuaded that the situation was under control. Until the Brazilian devaluation in January 1999, markets perceived Argentina as just another Mexico. After that, while the risks were seen as somewhat larger, Argentina's country risk was well below that of Brazil, Venezuela or the EMBI+ average⁵ (Figure 3). It was only in the summer of 2001 that asset prices reflected an ominous future.

Argentina obviously had a streak of bad luck. The terms of trade were negatively impacted after the Asian crisis in the second semester of 1997. Financial markets dried up after the Russian default in August 1998. Brazil abandoned its crawling band and massively depreciated its currency in January 1999. The euro sank by over 20 percent in 2000, further weakening Argentina's competitiveness vis a vis the important European market. The world entered into recession in 2001, not only weakening commodity prices and export prospects, but creating additional turmoil in financial markets associated with the bursting of the high tech bubble. Throw in underwhelming new authorities in the US Treasury and the IMF and the implications

-

⁵ In fact, Argentina was seen as another Mexico until the Brazilian January 1999 devaluation. It was perceived as a much safer bet than either Brazil or Venezuela until the first quarter of 2001.

of September 11 and you have the makings of a perfect storm. But Argentina had already gone through a bad experience with the so-called Tequila crisis in 1995 and came out roaring. Was it not just a question of keeping heads cool and policies focused until the economy would turn around? That at least was the dominant view as expressed by the IMF board in May 1999:

"Argentina is to be commended for its continued prudent policies. As with a number of other countries in the region, Argentina has had to bear the adverse consequences of external shocks, which have taken a significant toll on economic performance. Nevertheless, the sound macroeconomic management, the strengthening of the banking system and the other structural reforms carried out in recent years in the context of the currency board arrangement, have had beneficial effects on confidence, and have allowed the country to deal with these challenges." IMF, News Brief No. 99/24, May 26, 1999

III. What did not happen

As the drama unfolded, three major views developed as to the nature of the problem and the appropriate policy response. The dominant view put the accent firmly on self-fulfilling bad expectations. A second view – not completely unrelated – emphasized problems of fiscal sustainability. Another view put the accent on competitiveness and the rigidities of the exchange rate regime. As argued above, each of these views was influential in policy circles and lead to important changes in the policy framework.

Self-fulfilling pessimism

The self-fulfilling pessimism paradigm probably became dominant as it was seen as the most convincing explanation of the 1995 Tequila crisis, which was associated with a sudden and systemic collapse in capital inflows and in the demand for deposits in the banking system. Without a lender of last resort, the country was vulnerable to liquidity crises. To avoid future similar crises the authorities developed after the 1995 crisis a highly-praised liquidity policy which involved imposing high liquidity requirements on banks, negotiating contingent credit lines with foreign banks,

lengthening the maturity of the public debt and keeping a liquid fiscal position. These policies were handsomely rewarded by the markets through improved confidence and market access. In fact, these policies together with the currency board were seen as providing robust institutions to cope with financial turmoil⁶. They proved their mettle during much of the subsequent crisis: deposits in the banking system kept growing until February 2001.

With the banking system under control, self-fulfilling negative expectations were seen as potentially originating from roll-over problems in the public debt. To avoid such bad equilibria, the authorities negotiated a major expansion of international official support in November 2000 – the so-called "blindaje". They repeated this strategy in the spring of 2001 with a 30 billion dollar debt exchange designed to lengthen the maturity of debt coming due in the subsequent three years and achieving a temporary reduction in interest payments.

Negative expectations were also seen as becoming self-fulfilling not just through liquidity channels but also through fiscal conduits. Pessimism would lead to high interest rates, which would depress growth and weaken the fiscal position, complicating debt service and thus justifying the initial pessimism:

"Despite substantial efforts by the Argentine government to implement the economic program it had announced in December 1999, and which the IMF has supported with a stand-by credit since March 2000, economic performance in 2000 was worse than expected. A major disappointment was the failure to recover from the recession affecting economic activity since mid-1998. After a short-lived pickup in the last quarter of 1999, the economy again stagnated. This reflected in part the impact of the fiscal tightening on domestic demand, but was mainly the result of a drop in business and consumer confidence, and the progressive hardening of financing conditions in international markets, that resulted in

Press Release No. 01/37 September 7, 2001.

⁶ "Argentina's convertibility regime and the liquidity defenses of the banking system are important pillars of the country's economic strategy and have been vital in helping withstand turbulent financial conditions. The Fund, therefore, welcomes the authorities' reaffirmation of their commitment to these policies." IMF

rising borrowing costs and reduced market access for Argentine private and official borrowers." IMF, Press Release No. 01/3, January 12, 2001

In designing a strategy to deal with the crisis the IMF program – revised in May 2001- argued as follows:

"Argentina's program aims at *strengthening confidence* through fiscal consolidation to achieve the program's targets for 2001 and fiscal balance by 2005, while promoting the recovery of investment and output through fiscal incentives and regulatory changes. Firm implementation of the program is needed *to initiate* a virtuous circle of stronger public finances, lower interest rates, and a recovery of economic activity. (italics added). IMF News Brief No. 01/44 of May 21, 2001

To check some implications of this story we ran a simple simulation. We assumed that enough "confidence" was reestablished to secure a 3 percent growth rate starting in the fourth quarter of 1998. This simulation intends to illustrate a possible counter-factual path, had the Russian crisis not affected the availability of finance and a move towards a "bad" equilibrium. The simulation intends to use very crude relationships, just to gauge the potential implications of alternative paths. We are not taking account of other real shocks that the economy underwent throughout this period.

To keep things simple, we include a minimum number of behavioral equations but we keep the identities required by the national accounts. First, we incorporate the impact of the higher output on a higher demand for imports. We calculate the marginal propensity to import by running a regression between imports and output. The estimated coefficient used for these simulations is .261. We also include the higher external debt needed to run the wider current account deficit and we service the additional accumulated debt in future years. We also take account of the impact of the higher output on the primary balance. We calculate the marginal propensity to save the additional fiscal revenues from the data by running a simple regression. The

estimated effect is 0.088. We leave all other fiscal variables as they are, except that we count the impact of the lower path for public debt on the interest burden. We do not include the potential impact of the higher domestic demand on a lower level of exports, as this would only make our story even more compelling.

The simulations are presented if Figures 4 a, b, and c. As can be clearly seen, the increased activity would have been enough to maintain the public debt to GDP ratio relatively stable, below 40 percent of GDP instead of rising as it did up to almost 50 percent of GDP by the first quarter of 2001. However, in order to achieve this path, the current account deficit would have had to average in excess of 6 percent of GDP instead of declining to a 4 quarter moving average OF 3.1 percent of GDP by the first quarter of 2001⁷. This larger deficit implies that external obligations would have had to rise by an additional 20 percent of GDP, even after correcting for the larger denominator, given the higher growth. This implies an increase in the debt to export ratio of about 200 percentage points.

Hence, leaving all other shocks aside, the "good equilibrium", i.e. a reestablishment of enough confidence to maintain growth at 3 percent would have done away with the fiscal imbalance but would required the funding of sustained 6 percent current account deficits and the accumulation of an additional 20 percent of GDP in external obligations. This assumes that external financial constraints would not bind. As we shall see, if for some reason this amount of financing is not feasible, then the good equilibrium would also not be feasible.

Fiscal sustainability

A second view of the crisis put the accent not so much on pessimism and multiple equilibria, but on the more banal problem of fiscal solvency. After all, the public debt went from 80.3 billion dollars at the end of 1994 to over 140 billion

_

⁷ Some would argue that if the fiscal adjustment had translated into a lower country risk, interest rates on new debt would have declined, making the DEBT dynamics less unfavorable. However, much of the old debt in Argentina was long term and had been contracted at rates well below those at which even countries like Mexico faced post-Russia. In the simulations we assume that the additional debt pays an 8 percent interest, which is about 300 basis points over the US Treasury, a spread significantly below that of the average EMBI+, let alone the 700+ spread that Argentina faced during this period. Moreover, the bulk of the additional debt is explained by the trade deficit accumulated between the fourth quarter of 98 and the second quarter of 2001 (US\$ 26.0 billion) and not to the additional interest payment (US\$ 2.3 billion).

dollars in the summer of 2001. Is this not proof that the fiscal accounts were on an unsustainable path? True, the fiscal problem had been aggravated by the recession, but the debt had increased by 15 billion dollars in the three boom years of 1996-1998. Was this not proof that the country could not enforce a budget constraint? (Mussa, 2002).

The importance of fiscal balance was present in the minds of the authorities and the IMF throughout the slow evolving crisis. In fact, that was the diagnosis with which Minister Jose Luis Machinea defined the economic situation in early 2000 in order to justify his tax measures, the so-called *impuestazo*. It was also the interpretation of Minister Ricardo Lopez Murphy who took office briefly in March 2001. When Minister Domingo Cavallo took over after him he immediately implemented a financial transactions tax to improve the fiscal situation. He later adopted the zero deficit policy in the summer of 2001.

The view that Argentina was somehow irresponsible in its fiscal management and that this may have been a major cause of the crisis --and not just one of its consequences-- has become a dominant story *ex post*. The idea that fiscal policy was somehow inconsistent with the convertibility system has gained currency among many analysts (References?) We do not share this view. As we shall see, the fiscal imbalance was not large and was backed up by increased savings of the privatized pensions system. Moreover, as the simulation above illustrates, the fiscal imbalance that emerged was related to the recession and hence is best understood as a consequence rather than a cause of the crisis. Moreover, as we will argue below, it is very hard to make the case that a more forceful fiscal adjustment would have made a very significant difference. In this section we will just present the facts in a way that supports a rather different interpretation (Table 2)

The numbers quickly dispel any argument based on a spending feast. Government spending remained remarkably flat as a share of GDP from 1993 onwards. If we exclude social security payments, other primary spending actually declined by 1.5 percent of GDP (from 13.8 to 12.3 percent) during the pre-crisis period 1993-1998.

It is important to understand the dynamics that were affecting the fiscal accounts in Argentina. First, there was a rising interest burden of the debt. As shown in Table 2 factor payments increased from 1.2 percent of GDP in 1993 to 3.4 percent of GDP in 2000. This was due mainly to three factors:

- Some of the Brady Bonds issued during the early 1990s had rising interest rates.
- The increase in the official public debt exceeded the accumulated deficit flows between 1994 and 2000 by about 21 billion dollars, half of which was the recognition of pre-existing debts and the rest represented the purchase of financial assets (see the discussion in Table 4 below).
- After the Russian crisis, the country faced an interest rate on new debt which
 was higher than the rate paid on average on the existing stock.

A second force affecting the fiscal accounts was the social security reform. This caused revenues to the Social Security system to be diverted towards the new privatized fund administrators. Social security revenues declined from 5.6 percent of GDP in 1993 to 3.8 percent by 2000 (Table 2). This did not represent a reduction in economy's contributions to the system, only a change in the mechanism of allocation and administration. By December 2000, the private pension fund administrators had assets totaling 20.3 billion dollars⁸. By contrast, social security payments rose from 5.3 percent to 6.1 percent of GDP by 2000. This caused the social security balance to swing from a surplus of 0.4 percent in 1993 – before the reform – to a deficit of 2.4 percent of GDP by 2000. The cumulative deficit of the social security component of the budget between 1995 and 2000 was US\$ 30.9 billion.

In order to confront these pressures on the budget, the authorities pursued a policy of improving the primary surplus of the remaining parts of the budget, i.e. excluding the social security system. This surplus increased from 1.3 percent of GDP in 1995 to 3.3 percent in 2000. In this sense, the primary surplus achieved by Argentina is perfectly comparable to that achieved by Brazil, a country that has not privatized its social security system.

⁸ The assets of the AFJP are calculated at market prices, which were below their original purchase price.

Did the authorities really tighten fiscal policy when they found themselves in trouble in 2000 or was it all just talk? Table 3 explores this issue by running regressions of government revenues and primary spending with GDP and including a dummy for the post-impuestazo period, i.e. the period starting in the second quarter of 2000. Several features can be highlighted. First, tax revenues show much more buoyancy than spending. The estimated elasticity of tax revenues to GDP is 1.47, while it is only 0.72 for primary spending excluding social security. This implies that during the booming years of 1996 and 1997 government spending was kept subdued relative to revenues⁹. By the same toke, the automatic reaction to the recession would have implied a significant increase in the deficit. Second, revenues post the fiscal adjustment in the first quarter of 2000 – the *impuestazo* – are estimated to have been 11 percent or 1 billion dollars per quarter higher than would have been expected given GDP changes. By contrast, the dummy variable for spending is not statistically significant, meaning the government was essentially just able to cut spending by the expected amount, i.e. with an elasticity of 0.72 relative to the fall in GDP. This explains in part the problems the government faced during the recession: revenues would have fallen more than spending, but significant action was taken to prevent this from happening and securing a continued improvement of the non-social-security primary surplus.

Bringing it all together (Table 2 and Figure 5), it appears that one way to describe the situation emanates quite naturally from the data: the government was able to improve the (ex-social security) primary surplus to accommodate the increase in debt service, while the overall deficit was essentially explained and in fact somewhat smaller than the deficit of the social security system. However, the latter was backed to a significant extent by the savings in the privatized pension system.

These calculations account for the published deficits. What about the assertion that the growth of debt was out of control? Table 4 shows the increase in debt during the 1995-2000 period. As can be seen, the total increase in debt of 42.7 billion exceeds the cumulative deficit by 20.9 billion dollars. A bit over half of the difference

_

⁹ This fact is also clear in Figure 1 where government consumption appears as the least dynamic component of aggregate demand during the boom periods. It does tend to show less downward adjustment in

is explained by the accumulation of assets (11.7 billion), while some 10.4 billion can be explained by the recognition of pre-existing debts. Note that the cumulative overall deficit is 10.1 billion dollars larger than the cumulative social security deficit, and is equal to the accumulation of assets in the pension system.

In conclusion, fiscal policy was adjusted to generate a sufficient primary surplus, (excluding the public social security system) in order to cover the increased debt service. In fact the primary surplus was of the same magnitude as that of Brazil, in spite of the deeper recession. The overall deficit was smaller than the deficit of the social security system, which was backed up to a significant extent by saving flows into the private pension funds. In addition, there was a significant accumulation of assets and documentation of pre-existing debt.

Obviously, the country could have tried to run a tighter fiscal ship, but the numbers here are not those of a profligate country are too parsimonious and thus hard to square with the catastrophe that followed. Where is the dramatic shift in fiscal outcomes between the time when Argentina was perceived as one of the safest emerging markets (say, in 1999) and its eventual demise?

Exchange rate rigidity

The third influential theory was associated with the peculiar exchange rate choice of Argentina. Faced with hyperinflation and in desperate need of a nominal anchor, Argentina chose in 1991 a currency board with the dollar and a bi-monetary financial system, one in which both the US dollar and the Argentine peso were legal tender. The system achieved price stability, but left the country vulnerable to inconvenient movements in the multilateral exchange rate. This possibility became a reality after the Brazilian devaluation of January 1999 and the euro slide of 2000. The story is clearly evident in the data (Figure 6).

It is clear that the nominal appreciation of the multilateral nominal exchange rate (MNER) of Argentina took place at a most inconvenient time. The Brazilian devaluation of 1999 had caused an appreciation of Argentina's MNER of 14 percent. Between January and July 2001, this exchange rate appreciated a further 13 percent.

This was taking place against a backdrop of stagnant export volumes and low and declining export prices, a development that would have required a movement in the real exchange rate in the opposite direction. Hence, an increasing exchange rate misalignment developed: the worsening external conditions called for a depreciated equilibrium exchange rate, while the actual rate appreciated. Low and falling export prices, a less competitive exchange rate and a rising cost of capital must have wrecked havoc on the profitability of the export sector and thus on its ability to expand supply. Export volume growth, which had averaged over 14 percent per year between 1993 and September 1998, stalled and never again managed to recover its earlier dynamism, in spite of the declining levels of domestic absorption (Table 1 and Figure 2). And yet, it managed to maintain a 3.8 percent growth from the third quarter of 1999 to the third quarter of 2001.

This standard logic can explain the protracted recession and the increasing tension between the achievement of external balance and full employment. But why would it lead to a *financial* crisis? As we showed in the simulations described in Figures a, b and c, at the prevailing real exchange rate, even modest growth of 3 percent could only be achieved at the expense of large current account deficits and rising debt ratios. Argentina thus found itself in a bind: if it tried to grow it risked accumulating debt to the point of insolvency; if it chose to achieve external balance, it would have had to achieve strongly negative growth rates, which would also have imperiled its solvency.

Markets increasingly began to fear this latter risk, as shown in Figure 6. The multilateral exchange rate tracked remarkably well the evolution of the spread between the country risk of Argentina relative to that of Mexico, especially after the Brazilian 1999 devaluation. We take Mexico as a benchmark since both economies had very similar country risk spreads until the 1999. Both countries suffered a common shock when emerging markets floundered after the Russian default, but after the Brazilian devaluation, Argentina started to move in a different direction¹⁰.

_

¹⁰ Skeptics might wonder whether this correlation says anything about the perceived risk of exchange rate misalignment. An alternative interpretation of Figure 1 is that both variables respond to a common driving force, namely Brazilian risk. Under this interpretation Argentine risk moves with Brazil's because both countries are economically intertwined, while the multilateral exchange rate moves mainly because of

There is a clear sense then, in which Argentina did have an exchange rate *problem*. What is much less clear, however, is whether it had an exchange rate *solution* available to it. It was the combination of relative price misalignment with increasingly scarce financing that made the situation vulnerable. And, with a large accumulated dollar debt, both private and public, the competitiveness gains of a potential devaluation had to be weighed against the balance sheet damage it would inflict, and the additional market access this would bring. Putting these different factors together, and trying to assess the policy tradeoffs involved, is what we try do in the next section.

IV. What could have happened

If the conventional stories alone do not account for the Argentine crisis, what other factors do? What policy options were available to Argentina? In this section we develop a small model to help us tackle such questions.

Imagine a world that has two periods, current and future; two goods, foreign and domestic;¹¹ and two kinds of people, entrepreneurs and workers. Workers only consume. Entrepreneurs' own capital, which they lend to firms, and also consume. They finance investment in excess of their own net worth by borrowing from foreigners. Government may also run a deficit and attempt to finance it abroad. A key point in the story is that such public and private borrowing may be constrained.¹²

Production of domestic goods is carried out using capital and labor with the Cobb-Douglas technology

$$Y_{t} = K_{t}^{\alpha} L_{t}^{1-\alpha}, 0 < \alpha < 1 \tag{1}$$

fluctuations in the dollar price of the Real, which also reflects Brazil risk. This sounds sensible, but does not fit the facts. The correlation between the EMBI spreads of Brazil and Argentina, which had been very high from 1996 to 1998, is only 0.75, 0.68 and 0.39 for 1999, 2000 and 2001 respectively.

¹¹ These are both tradeable but imperfect substitutes, so their relative price is endogenous. We will refer to it as the real exchange rate.

¹²In its treatment of borrowing constraints the model resembles the work by Krugman (1999) and Aghion, Baccheta and Banerjee (2000), though the precise specification of collateral is forward-looking rather than backward-looking as in those two papers. The model also borrows liberally from Céspedes, Chang and

Capital depreciates fully, so that the final period capital stock equals investment I. Firms are competitive: total payments to capital are αY_t and total payments to labor are $(1-\alpha)Y_t$.

Workers consume and supply labor. The consumption quantity C_t is an aggregate of home and imported goods, with shares γ and 1- γ respectively. Let the foreign good have a price of E_t in terms of the domestic good --which we can think of as the *real exchange rate*—so that the cost of one unit of consumption is $E_t^{1-\gamma}$. To make things simple, assume that workers cannot borrow or lend abroad. Then, their consumption is

$$E_t^{1-\tau}C_t = W_t L_t (1-\tau_t) - T_t \tag{2}$$

where τ_t is the tax rate on income and T_t is other lump sum tax.¹³

To describe the behavior of entrepreneurs it is necessary to distinguish explicitly between the initial and final periods. Let no subscript indicate an initial period variable, while a subscript 1 indicates a final period variable. Investment, like consumption, is an aggregate of domestic and foreign goods, with the same shares γ and $1-\gamma$. Hence, the price of investment in terms of domestic goods is $E^{1-\gamma}$. At the beginning of the initial period, entrepreneurs collect the income from capital (equal to αY), pay taxes, invest and repay foreign debt. As a consequence, their budget constraint is

$$ED_1 = IE^{1-\gamma} + (1+r)ED - \alpha Y(1-\tau), \tag{3}$$

where D is inherited foreign debt and r is the international real interest rate. The size of the debt will play a crucial role. Note that --holding real income constant-- a real devaluation, defined as an increase in E, will have a negative impact on net worth. This is key in what follows.

Velasco (2000), a paper with a different financial imperfection but whose modeling of labor and goods markets is very close to that found here.

What about the labor supply decision of workers? If his period utility function is $\log C_t - \xi v^{-1} L_t$, where v>0 is the elasticity of labor supply and ξ is a constant, then labor supply is set to equate the marginal disutility of labor to its marginal return, and is equal to $L_t=1$. We assume this henceforth.

If they are not financially constrained and can borrow as much as they want, entrepreneurs choose an amount of investment such that the percentage return to capital is equal to the domestic goods' expected cost of borrowing, so that 14

$$\frac{\alpha Y_1}{E^{1-\gamma}I} = \left(1 + r\right)\left(\frac{E_1}{E}\right) \tag{4}$$

Next introduce government. In the initial period government spends G on home goods only, receives tax revenue $\tau Y + T$ and repays its inherited foreign debt B. Its budget constraint is 15

$$EB_1 = G - \tau Y - T + (1+r)EB \tag{5}$$

Market clearing for home goods requires that domestic output be equal to demand. Domestic consumption of home goods is a fraction γ of the value of total consumption. The same is true of investment. In addition, the home good may be sold to foreigners: the value of home exports in dollars is exogenous and given by some fixed X^{16} . This implies that in the first period the market for home goods will clear when

$$Y = G + \gamma (C + I)E^{1-\gamma} + EX \tag{6}$$

Using the workers' budget constraint (5) to eliminate consumption we obtain

$$\beta Y = \gamma I E^{1-\gamma} + G - \gamma T + EX \tag{7}$$

where $\beta = [1 - \gamma(1 - \alpha)(1 - \tau)]$. This is the IS the schedule, which slopes up in Y, I space: higher investment leads to higher aggregate demand and output.

Since by assumption there is no investment and government spending in the last period, market clearing yields

$$\beta Y_1 = E_1 X_1 \tag{8}$$

Using this last expression in (4) we have

$$I = \frac{E^{\gamma} X_1}{\beta (1+r)} \tag{9}$$

¹⁴ This is optimal if entrepreneurs consume in the closing period only. To make things simple, we assume that, in true capitalist style, they consume only imports.

We are agnostic as to which taxes are raised, if necessary, to repay this debt. One possibility –the simplest in this case, levy a lump sum tax on entrepreneurs only, so that $T_1 = E_1(1+r)B_1$.

¹⁶ This is similar to Krugman (1999), and can be justified by positing that the foreign elasticity of substitution in consumption is one, but that foreigners expenditure share in domestic goods is negligible.

This is the quantity entrepreneurs would like to invest if unconstrained. By analogy with the Mundell-Fleming framework we call this the BP schedule: along it the balance of payments is in equilibrium. This schedule is vertical in Y, I space.

Turn finally to the national borrowing constraint. Consolidating the private and public sectors yields the evolution of total foreign debt:

$$EF_{1} = G - T + IE^{1-\gamma} + (1+r)EF - \theta Y$$
 (10)

where $\theta = 1 - (1 - \alpha)(1 - \tau) < \beta$ and where F = D + B is total foreign liabilities. Assume that, because of limitations of sovereignty, court jurisdiction and the like, lenders can seize at most a portion $\mu < 1$ of national income in case of non-payment. Hence, they will not lend at the initial period an amount generating obligations larger than the resulting collateral¹⁷: $(1+r)E_1F_1 \le \mu Y_1$. Combining this with (8) and (10) we arrive at

$$\theta Y \ge IE^{1-\gamma} + G - T + E\left\{ (1+r)F - \frac{\mu}{\beta} \frac{X_1}{1+r} \right\}$$
 (11)

We term this the FC (financial constraint) schedule. It slopes up in Y,I space: investing more requires that national income be higher today if the constraint is to be satisfied. Notice that the tightness of the financial constraint depends on the size of old debts, because for a given level of output, higher payments on old debt mean less investment today.

It is easy to check that the FC is always steeper than the IS. They cross in the positive quadrant if the IS cuts the vertical axis above the FC, meaning that initial debt is not so large that the country is bankrupt: investment can only be zero at any level of income. ¹⁸ This is the case depicted in Figure 7 constrained but not-yet-bankrupt economy finds its equilibrium at a point such as A.

Notice that we treat the real exchange rate E as an exogenous variable. This is sensible over the short run if the nominal exchange rate is fixed and goods' prices

case depicted in Figure 6.

Notice this formulation implies that, after being used for production in the terminal period, total installed capital $K_t = I$ be used for anything else, and hence has no market or collateral value.

This requires $(1-\alpha)(1-\gamma)G - T < E\left\{\theta X + \mu \frac{X_1}{1+r} - \beta(1+r)F\right\}(1-\gamma)^{-1}$. Hence, inherited total debt cannot be too large. If this intersection is to the left of the BP curve, we have a constrained equilibrium. That is the

are sticky, as was the case in Argentina. This means that domestic output is demand-determined, and therefore pinned down by the intersection of IS and FC.¹⁹ Below we ask what happens to this equilibrium if the government unexpectedly devalues, raising the real exchange rate E in the initial period.

Back to Buenos Aires

We are now ready to tell Argentina's story using this framework. What happened to the country after the Russian crisis in 1998 and again, with more intensity, in early 2001? The most striking change, as we argue in detail in a separate section of the paper, was the borrowing constraint tightened –in Calvo's terminology, a *sudden stop* took place. In our model the capacity to borrow is proportional to future income, which in turn depends on the country's future capacity to export. Two things arguably happened after the Russian crisis of August 1998 and again after the Brazilian devaluation of February. First, international investors lost some of their appetite for emerging country securities generally. In the setup above this can be thought of as a fall in μ : for every future level of output and exports, foreigners are willing to lend less. Second, external conditions facing Argentina worsened considerably, leaving the country less likely to export and grow: again in terms of our toy model, this represents a fall in expected X_1 .

Figure 7 depicts the consequences of this shock. The FC shifts up, because with less financing, higher domestic output is now necessary to fund a given level of investment.²⁰ The new equilibrium is at point B. Investment and output fall: with less capacity to borrow domestic entrepreneurs invest less, which in turn depresses demand for domestic output and the quantity produced in equilibrium.

This account fits Argentina's experience in several important respects. One is the startling fall in export dynamism observed starting in the fourth quarter of 1998

-

¹⁹ Technically, if output is demand-determined, then workers must be supplying more labor than condition 6 requires. Over the longer haul --that is, in the final period-- it seems sensible to assume that price adjust, rendering the real exchange rate endogenous for any nominal exchange rate. In this case labor supply is given by 6 and domestic output is supply-determined: $Y_1 = I^{\alpha}$.

given by 6 and domestic output is supply-determined: $Y_1 = I^{\alpha}$.

The BP shifts left, because even if unconstrained domestic entrepreneurs would like to invest less. *Ceteris paribus*, lower future exports mean a more depreciated future real exchange rate, which makes repaying foreign loans more expensive. But as long as this shift is not too large, the economy remains financially constrained.

(Figures 1 and 2), which stood in sharp contrast to the buoyant exports Argentina had displayed since 1994. Granted, some of the export decline was endogenous, as exports suffered from the appreciation of the real multilateral exchange rate. But some of it was exogenous, owing to the shock to the terms of trade and to other adverse international developments. Cautious observers, unsure of how much of this shock was transitory and how much was permanent, must have attributed at least some persistence to it. This meant that future Argentine exports would be lower than they had been previously forecasting, and so would be Argentina's capacity to repay debt. It made some sense then to curtail lending.

Why was Argentina hit so badly by this shock? After all, lending was also heavily curtailed to Chile, for instance, and to several other countries in the region, and those economies slowed down but did not crash. One difference may have had to do with initial debt levels and the role of the exchange rate. We explore this point below. Another key difference is the degree to which Argentina is a closed economy. It is easy to show with a bit of algebra that the fall in output is given by

$$\Delta Y = \left(\frac{\gamma}{1-\gamma}\right) \left(\frac{\mu}{\beta}\right) \left(\frac{1}{1+r}\right) E \Delta X_1 \tag{12}$$

so that the size of the contraction is increasing in γ , the share of domestic goods in domestic consumption and investment spending. The more closed the economy, the larger is the fall in domestic output necessary to equilibrate the external accounts after the sudden stop. This magnifies the home effects of disturbances to the capital account.

The other dimension along which this story seems to fit the Argentine facts has to do with the behavior of investment. As Table 1 shows, investment growth became strongly negative in 1999. The correlation across time of investment and GDP is also exactly that suggested by Figure 8, which shows how this pair of variables evolved over time. As borrowing capacity collapsed so did investment, pulling down demand and domestic output.

Was fiscal tightening the right policy response?

One often-suggested option to deal with these nasty developments was to tighten fiscal policy: for the many observers who felt a fiscal laxity was at the heart of the problem, the solution entailed curtailing current government spending and borrowing, thereby increasing the room the private sector has to borrow and invest. If this *crowding in* was sufficiently large, advocates of this policy claimed, one could even have a case of *expansionary fiscal contraction:* private spending rises so much as to more-than-fully offset the fall in government spending, causing an increase in demand and output. This was an explicit justification of the *impuestazo* (tax increase) put into place by Economy Minister Machinea in the early days of the de la Rúa administration, and of the *zero deficit* policy pursued by Domingo Cavallo very late in the game.

But the *expansionary fiscal contraction* argument stands on shaky ground. The model here is predisposed to generate this result, since private borrowing capacity rises by the same amount government spending falls –that is, there is full crowding in. In spite of this, total demand for domestic goods does not rise in response to a cut in government spending. That is because investment typically has a larger component of imports than does government spending. In the model a portion $\gamma < 1$ of all investment spending goes to domestic goods, while all government spending falls on domestic goods. The net result of a contraction in fiscal policy is that demand for domestic goods falls, and so does output. The comparative statics are depicted in Figure 9. The intercepts of both the FC and the IS shift downward, but the FC shifts farther. The new equilibrium has lower output and higher investment.

How large is the fall in domestic output, and what does this depend on? It is easy to show that $\Delta Y = \Delta G$, which might seem surprising at first: isn't the reduction in government borrowing allowing the private sector to borrow and invest more, thereby offsetting (at the very least) the fall in government demand for output? Yes indeed. Holding investment constant, it is easy to see from the IS schedule (7) that $\Delta Y = \beta^{-1}\Delta G$, where $\beta^{-1} > 1$ is the standard Keynesian multiplier. The increase in investment offsets the "extra bang" of the multiplier, making current output fall one-to-one with government spending.

Domestic investment does rise in response to the tightening in fiscal policy, but not by much. The home output component of investment rises less than proportionately in response to the cut in government spending: it is easy to show that $\Delta(\gamma E^{1-\gamma}) = -\gamma(1-\alpha)(1-\tau)\Delta G$, where recall that $\gamma E^{1-\gamma}$ is the demand for domestic goods arising from I units of investment. This suggests that cutting government spending is a pretty inefficient way of increasing domestic investment. It is also an inefficient way of reducing the fiscal deficit, which falls by only $(1-\tau)\Delta G$, since the fall in output causes revenue to decline, partially offsetting the spending cut.

Does this account leave out anything crucial? Perhaps. An advocate of fiscal tightening might claim that less spending today would mean more investment and output today, leading to higher output *in dollars* tomorrow, and hence to a looser borrowing constraint today; that in turn could increase investment sufficiently to avoid a short-run recession, perhaps yielding even an immediate output increase as a result of the fiscal cut. That mechanism is absent from the model so far, because output *in dollars* tomorrow is pinned down by future export demand X_1 , which is exogenous. Greater current investment and output simply yield a more depreciated real exchange rate tomorrow, so that repayment capacity in dollars does not rise.

The appendix shows how the model can be expanded to include the kinds of effects fiscal contractionists arguably had in mind. Figure 10 depicts a situation with that flavor. The FC curve is now non-linear, with positively and negatively sloped segments. If initial government spending is sufficiently high, then the FC cuts the vertical axis above the IS. This situation gives rise to two potential equilibria. There is a good (though constrained) equilibrium at a point such as A, and a bad one at B. Here the economy is bankrupt: investment is zero, the financing constraint is violated, and equilibrium output is at the point where the IS cuts the vertical axis. Pessimistic expectations can trigger a crisis: if investors believe domestic investment and output will collapse, leaving the economy unable to repay its debts, they will curtail lending. The result will be precisely the fall in *Y* and *I* they had anticipated. If government spending is sufficiently high so that, at the new level of income private and public debts cannot be serviced, then lenders will be glad they fled the country in question.

In this situation, contractionary fiscal policy can play a crisis-preemption role. A cut in spending shifts the intercepts of both the FC and the IS down, but the FC shifts farther. If the fall in *G* is sufficiently large, so that the FC now cuts the vertical axis below the IS, the bad equilibrium vanishes, and the only possible outcome is at a point such as D. But notice: one can show that D is always below A, so that if the starting point was indeed the constrained but non-bankrupt equilibrium, output has to fall as a result of the spending cut.

If this story is potentially relevant, whether fiscal contraction is a good or a bad policy depends crucially on two factors, both of which are hard to quantify. The first is that initial spending and inherited debt have to be sufficiently high so that, if investment and output collapse, debts do become impossible to service. The second is that the probability of going to the bad equilibrium, if one exists, must be sufficiently high; only in that case is the actual contraction in output (between the two good equilibria) actually worth enduring. On both counts, Argentina seems to have been vulnerable. We know *ex post* that at heavily recessionary levels of output the public and private debt situations are indeed a mess. And the country's checkered financial history made it a prime candidate for self-fulfilling bouts of pessimism.

In this limited sense, then, there may have been a role for fiscal tightening among policies for dealing with the Argentine crisis. But it is a very different role most of its advocates probably envisioned. It is purely preemptive: lower spending prevents even worse things from happening, but it doesn't make the situation better.

One must also wonder how realistic is the very strong rationality the story assumes. To begin with, this model assumes that all domestic output is exportable. In real life, an increase in investment is likely to impact to be only partially reflected in increased export capacity, especially when relative prices do not make those activities particularly profitable. In addition, it is not obvious that investment would rise as much as the model assumes. Whether in a single or multiple equilibrium context, tight fiscal policy works by releasing funds for private investment, thereby making higher investment and future output possible, even at the cost of lower output today. But can domestic investors and foreign lenders really be expected to risk funds if the economy is sinking today? There is surely an element of extrapolation in everyone's

decisions. In a situation of limited information and great uncertainty, low output today may be signaling something about a host of adverse factors (declining productivity, weak export demand, etc), most of which are likely to be persistent. Therefore any policy strategy that bets on an expansion tomorrow made possible by a mega-contraction today is a risky strategy indeed.

Devaluation: contractionary or expansionary?

What about the exchange rate? An abandonment of the currency board and a drastic realignment of relative prices was advocated by many observers, and their numbers grew as time passed and the situation deteriorated. From some perspectives this made perfect sense. In the story we have been describing so far, there is one sense in which there is indeed an exchange rate problem: output is low because aggregate demand is insufficient; if both exports and investment can be stimulated by changing relative prices, then the economy can be pushed toward recovery.

But can it? Is devaluation expansionary in a financially constrained economy, just as it is in the textbook model? Maybe yes and maybe no, depending on the size of old debt vis a vis current and future exports. It is easy to show that

$$\Delta Y = \left[X + \frac{\gamma \mu}{\beta} \frac{X_1}{1+r} - \gamma (1+r)F \right] (1-\gamma)^{-1} \Delta E$$
 (13)

where the term in square brackets could be positive or negative. It is negative if total initial debt is large relative to current and future exports.²¹ In that case a devaluation is contractionary: the increase in the current debt service costs causes investment demand to fall by more than current export revenues increase, curtailing total aggregate demand. Investment also falls, as one can readily check.

Comparative statics appear in Figure 11. With an unexpected devaluation the IS shifts up and becomes steeper. The slope of FC rises by more than that of IS, and its intercept shifts up if initial debt is sufficiently high. It is clear that depending on parameter values the devaluation could increase output and investment or decrease

_

Notice that if the equilibrium is interior and investment is positive, then 18 still has to be satisfied. For this to be true and for the devaluation to be contractionary, it must be the case that $(1 - \alpha)(1 - \tau)G < T$.

them. As drawn (and as will happen in the case of a high debt-to-exports ratio), the FC moves farther up than does the IS, so a contraction takes place.

The intuition should be clear: the change in relative prices is expansionary insofar as it increases the domestic output value of current and future exports. But it also increases the domestic output value of debt service, making the FC constraint tighter. With enough debt relative to exports, the latter effect outweighs the former, causing the devaluation to reduce investment and output.

Was this the relevant case for Argentina? Opponents of abandoning the currency board certainly thought so, arguing that a drastic change in relative prices would render debt impossible to pay, bankrupting the government as well as many corporates. But what does the data suggest? Table 5 computes debt service-to-exports ratios for a number of so-called emerging markets. One column shows total debt service (gross) and the next shows interest payments, both as a share of total exports of goods and services. The table reveals that, along with Brazil, Argentina is an outlier in this regard.

The nasty side effects of devaluation in a context of large dollar debt prompted one of us to call for the *pesification* of all debts, domestic and foreign, coupled with the floating of the currency. The mechanical logic behind this proposal are apparent from equation (13): once debts are denominated in pesos, the term involving (1+r)F drops out of that expression, making devaluation unambiguously expansionary. But this is far too simple, charged many critics. Pesification plus devaluation clearly meant a fall in the rate of return to holders of old debt. Why should these same lenders (or others much like them) be willing to provide new debt? And why should domestic investors be willing to acquire additional real assets if they too could be expropriated in the future?

Those are all sensible objections. But how painful a *suitably engineered* pesification-plus-float²² depends on what the alternatives were. Consider the situation in Figure 12, where the economy is already bankrupt, in the sense that at those levels of exports and debt, new lending and investment are zero and some of the old debt –

-

²² We emphasize *suitably engineered*, because in the last three months both pesification and floating have been tried, but in a manner so confusing and chaotic that not much good can be expected to come of it.

whether private or public—is not being serviced. From that starting point the counterfactual is not full payment at the initial real exchange rate, but less (probably substantially less) than that. In that situation, the pesification of the debt, coupled with a substantial change in relative prices, has the following effects: the IS shifts up as before, and the FC becomes steeper but now shifts down. The result is a potentially large recovery in output and investment, leading to a point such as A. There debt can be serviced in full, but at a depreciated exchange rate.

Whether this situation is preferable or not to the counterfactual of no pesification and devaluation depends on a host of factors: how large was the share of debt that was not being serviced in the initial equilibrium, how sizeable is the devaluation and how much output rises in response. But pesification creates a scenario in which the output gain is potentially large. If lenders are capable of displaying a stiff upper lip, providing new funds even though their old loans are not being fully serviced, then the actual dollar value of debt service could well be higher than it would be if they just walked away from the country, refusing to accept pesification. In language that was popular in the late 1980s –when debt crises were the order of the day—there may exist a debt Laffer curve: by accepting a cut in the face value oft the obligations owed them, creditors may well increase the value of debt service accruing to them.²³ Argentina was arguably in such a situation by the second half of 2000. Pesification-plus-floating might have helped, had it been done earlier and better.

V. What should have happened

One conclusion that emerges from the previous sections is that, given the magnitude of the shocks experienced in 1998-2000 and the inherited debt stocks Argentina's policy options were very limited indeed. Monetary policy was unavailable by design, fiscal contraction wouldn't have helped much, and without pesification, depreciation was probably contractionary. All of which begs the obvious

_

²³Krugman, Paul "Private Capital Flows to Problem Debtors" in Developing Country Debt and the World Economy, Jeffrey Sachs (ed.), U. of Chicago Press, 1989.

question: how could Argentina end up in such a dire situation? Was it just bad luck? Or were there things that could have been done earlier (in the mid-1990s, say) that might have prevented, or at least minimized the probability of, such a tragic outcome? Our model helps organize the discussion. Starting in late 1998, and especially as of early 2001, Argentina found itself financially constrained: international markets were unwilling to provide the funds the economy needed to invest and grow. A key question, then, is how that constraint came to bind so tightly. Recall our FC schedule, which can be slightly extended to read

$$IE^{1-\gamma} < \theta Y + \frac{\mu}{\beta} \frac{EX_1}{1+r} - (G-T) - (\delta + r)EF$$
(14)

so that, for a given output level Y, the value of investment is constrained. The addition is the parameter δ (0< δ <1), which is the share of outstanding debt that has to be amortized in the current period. Clearly, the higher the average maturity of outstanding debt, the smaller is δ .

The extent to which this constraint binds depends on a number of exogenous or inherited factors: the level of output, the maturity and size of external debt (both private and public), the real exchange rate, the size of the fiscal deficit, export prospects, and the extent to which those future exports can be used as collateral for additional borrowing. We discuss each of these in what follows.

Original sin

Clearly, the basic problem here is the existence of dollarized liabilities. Otherwise standard policy would work: a depreciation of the exchange rate would move the FC (and the IS) in the right direction, stimulating both investment and output. This is a problem of missing markets: the room for borrowing in an emerging market's own currency (or even in indexed units, as Chile has tried to do) is very limited indeed. Whether there is anything Argentina could have done about this *ex ante* is debatable. But if new crises like this one are to be avoided, other kinds of debt—whose value in terms of home output need not rise precisely in bad times, when the real exchange rate is likely to weaken—urgently have to be found.

There are many ways to die

Policymakers, analysts and academics were well aware of the dangers of sharp movements in relative prices in the face of dollar liabilities. Therefore, during much of the 90s policy efforts were focused on reassuring investors that there would be no wild swings in the exchange rate, and that therefore the solvency of domestic corporates and banks was well protected. The inception of the currency board was central to this effort to build credibility for Argentina, as were measures to make the central bank more independent, strengthen banks and improve their supervision, etc. But Argentina showed that financing constraints –and, eventually, bankruptcy-- can hit even if relative prices never move. For that all you need is a deep enough decline in activity: as the FC curve above shows, if Y falls sufficiently the constraint will bind and investment will suffer, even if other variables do not move. In this sense, Argentina faced a tradeoff between stabilizing the exchange rate and stabilizing output -it did at least until the endgame, when so much debt had been accumulated that real devaluation was arguably contractionary. This begs the question of whether early abandonment of convertibility -after overcoming Tequila, say — might have saved Argentina. At the time, this option was unthinkable, as the economy was able to extricate itself from the crisis without the disruptions suffered by Mexico; in retrospect, it seems very much worth thinking about.

But we should not exaggerate this point. During a good part of the crisis and until the early summer of 2001, Brazil looked just as vulnerable as Argentina if not more, in spite of its flexible exchange rate. A weakening Real in 1999 and 2001 was causing the domestic cost of the foreign currency debt service to jump, while the need to raise interest rates in order to maintain some semblance of a nominal anchor was raising the real cost of local-currency obligations. The sense of impending doom was aggravated by the fact that Brazil was so much less liquid than Argentina. The absence of a credible nominal anchor in Brazil severely shortened the duration of domestic-currency debt, which was to a large extent indexed to the overnight rate. This reduced the credibility of monetary policy by complicating the fiscal arithmetic

of a monetary contraction. Seen from Argentina in early 1999, the Brazilian way did not seem like a panacea.

Liquidity is not all

After the run on the short-term Mexican Tesobonos in 1994-95, avoiding selffulfilling liquidity crises became another obsession of the policy community, both in Buenos Aires and in Washington. Argentina took the lesson to heart both in fiscal management and in financial sector policies. On the fiscal front the most obvious thing to do was to lengthen the maturity of debt, and Argentina did this with a vengeance. After the Tequila crisis the Menem administration deliberately focused on issuing long-term bonds; in 2001 Domingo Cavallo took this logic to the extreme, swapping debts coming due for longer maturity (and higher yielding) obligations, in the controversial *megacanje*. Did it all help? In a sense, yes: as the FC schedule in equation (14) above shows, the smaller is δ , the share of debt coming due, the less likely is the constraint will bind in the current period. But this policy did not cure Argentina's ills: at the low levels of output and profits that resulted after 3 years of recession, the debt simply became impossible to pay, regardless of maturity. Argentina's agony began, in retrospect, with the Brazilian devaluation in February 1999, and ended with de la Rúa's resignation in December 2001. The earlier policy of maturity lengthening could delay the eventual and painful denouement, but beyond giving time to the rest of the world to right itself, it did not generate the incentives for the economy to avoid the crisis.

Too much debt?

The last two points suggest that it was the size of the debt, both private and public, that did it. But was total external debt actually so large? Enough to sink a nation that half a decade earlier had been the toast of Wall Street? A first glance does not suggest so. By the end of 2001, total external debt stood at 55 percent of output, very much in the ballpark of what other emerging market economies have. In the eight years from 1993 to 2000, the cumulative current account deficit was 29 percent of 2001 GDP again, not tiny, but not at all out of line for an economy whose capital labor ratio is far below that of rich nations, and which should naturally be a capital importer. But

Argentina sank nonetheless, which seems to suggest that traditional standards for measuring debt sustainability may be sorely inadequate for countries with dollarized liabilities and potentially large real exchange rate swings. In retrospect, then, perhaps Argentina should have accumulated less external debt. How to have achieved this, however, is not clear. After all, private sector borrowing decisions are made freely by the private sector, without consulting government bureaucrats. One possibility was a strongly counter cyclical fiscal policy, which increased the government surplus every time the private sector borrowed, so as to leave the current account unchanged. But notice: this is exactly the opposite of what the Barro principles of optimal debt management call for. An alternative is to meddle with private borrowing directly, perhaps taxing it to discourage excessive debt accumulation. Some countries have done this, arguing that there is an externality in private borrowing decisions. But Argentina's strategy in the mid 1990s was to increase integration into world capital markets, not to limit it²⁴. At the time, taxes on foreign borrowing were also unthinkable.

Making implicit debts explicit

One interesting issue that is raised by this experience is the question of whether documenting a pre-existing debt or transforming an implicit social security liability into negotiable bonds affects in some fundamental way the fiscal stance. This is an important issue as the whole of the increase in net debt between 1995 and 2000 can be attributed to these changes (Table 4). Does it matter if the debt of the pension system is just a pay-as-you-go obligation or is a bond instead? Will the market see through the equivalence?

It can be argued that the pay-as-you-go debt has Arrow-Debreu characteristics. The government paid it in good states of nature but not in bad. This is extremely convenient for a government that finds itself financially constrained in bad states: pensioners are de facto lenders of last resort to the fisc. In this setup all risk is borne by pensioners, who have little bargaining power and do not get to set the rate of

_

²⁴ Argentina did impose liquidity requirements on all bank liabilities including foreign borrowing. This was seen as part of its liquidity policy and was thought at the time as addressing what was thought to be the

interest. Hence, the government does not have to compensate them for bearing that risk, as implicit actuarial debt is non-negotiable and uncertainty over the ability of the government to pay the pension obligations is borne solely by the prospective retiree. Once debt is documented, and given that pensioners are naturally risk averse, the contractual interest has to be higher than the implicit rate was before documenting it. Hence, the fiscal situation deteriorates.

The same is true of skeletons and other forms of implicit debt. If the obligation is documented through a zero-coupon bond with the same future value as the implicit obligation and matures at the same date, then the only difference is the fact that the obligation is now negotiable. If the supply of finance is infinitely elastic then the documentation will not make any difference. However, if the government faces a somewhat inelastic supply of finance, as is the case in financially constrained economies, documenting the debt will cause an increase in the interest rate, as the creditors now transformed into bondholders exercise their newly acquired right to sell.

In either case, if a government documents implicit obligations it will have to issue negotiable interest-bearing debt that pays an interest rate higher in order to compensate bondholders for the risks previously borne by the trapped creditors. This means that the reform will lead to an increase in the interest burden of the obligation that will be larger the greater is the country risk. Hence, the social security reform and the documentation of debt probably had the effect of increasing the total real interest burden of the debt and weakened fiscal balance significantly.

Another role for fiscal policy?

One lesson from this analysis is that fiscal policy in financially constrained economies may be much less effective than is often thought. True, some countries have been able to adjust their fiscal accounts in a recession: Turkey, Russia and even Brazil were able to adjust their *primary* fiscal deficits in a significant manner and were "rewarded" by the markets via lower country risk. For example, on April 24

2002 the EMBI spread of formerly bankrupt Russia amounted to a mere 468 basis points while that of still troubled Turkey reached only 581.

Is this not an indication that fiscal adjustment works? Not really, if what you have in mind is that fiscal adjustment should ally sustainability fears and increase the country' access to external finance. The EMBI spread data does not show that the supply of funds to these countries increased. On the contrary, both Turkey and Russia today exhibit large current account surpluses, which suggests that the overall flow of funds to those economies declined. In some sense, the lower country risk just indicates that the economy was able to adjust to a collapse in capital flows through recession and real depreciation, not that it was able to displace the FC curve so as to run larger deficits.

Yet this is what was hoped from fiscal policy in Argentina. As the simulation presented in Figures 4a-4c indicate, given the international context, what Argentina required to achieve moderate growth was a sustained current account deficit of 6 percent of GDP (and that, in itself, would have gone a long way toward solving the perceived fiscal problem). This is far from the experience of Russia or Turkey. If anything, it resembles the experience of Brazil. In that country, fiscal adjustment and real depreciation did not cause a major shift in the current account deficit, which remained large. But note that even in Brazil the current account deficit actually declined. From this perspective, it is really hard to see how Argentina could have extricated itself from its predicament through fiscal tightening alone.

What role for the IMF?

There are two types of lessons that one can derive from the IMF's performance -one related to its intervention in emerging markets in general and the other on its
Argentine strategy in particular. Start with its general policies. After the East Asian and
Russian crises, support for large financial rescue packages among the G-7 dwindled. Talk
instead moved to bail-ins, burden-sharing and the more euphemistic concept of *private*sector involvement. The arguments against financial rescues were based on moral hazard:
each bailout might be locally successful, but to give the wrong sense of confidence to
markets would lead to more imprudent lending and additional crises down the road. IT

was often argued at the time that the cause of the East Asian crisis was the moral hazard generated by the Mexican bailout.

There is scant evidence moral hazard is that big a deal (see for example Eichengreen and Hausmann (1999), Fischer (2000)), so the justification for the policy shift away from large rescue packages was debatable. Worse, there was no clearly articulated new policy to replace the old policy. Disagreements between the US and Europe as to whether they should adopt a set of rules for dealing with troubled countries or instead adopt a case-by-case approach have turned out to be inconclusive. Dozens of meeting with the private sector have led nowhere.

In this context, the perception that the public sector was abandoning a coordinating role in crisis resolution almost surely lead to the perception of increased systemic risk in emerging markets. After Russia, capital flows to developing countries collapsed: the current account deficits on non-fuel exporting developing countries continuously declined from 105.5 billion US\$ in 1996 to 28.8 billion in 2001 (IMF, 2002). The new approach did not make the world safe for capital flows –on the contrary, it reduced the amount foreigners were willing to lend for any set of local macroeconomic conditions. In the context of our model, this can be interpreted as a decline in μ , leading to a downward movement in the FC curve, less investment and less growth. The sequence of crises that followed in several countries is arguably the local consequence of the new systemic approach.

With respect to the IMF's policy in Argentina, our analysis suggests that the Fund placed excessive emphasis on the budget. Too much was expected from fiscal policy. And when budget-cutting failed to turn the situation around, even after it took the draconian form of the zero-deficit rule adopted in the summer of 2001, the IMF did offer vary the emphasis of its advice. Then came the collapse of the government and the currency, the deposit freeze, and the almost complete paralysis of the country's financial system. Optimists think output will fall 10 percent this year; pessimists talk about 15 percent. At the time of this writing the Economy Minister has resigned and for two days the President has been unable to find a successor. Argentina has been on a banking holiday for almost a week, there is no cash to be had anywhere, and the economy has

screeched to a halt. According to press reports, the IMF is still insisting on fiscal adjustment.

Appendix: the extended model

The only change to the model is to introduce a non-unitary demand for exports, so that now in the final period dollar output is not uniquely pinned down by exogenous X_1 . In that period market clearing is now

$$\beta Y_1 = E_1^{1/\sigma} X_1 \tag{1}$$

where $\sigma^{-1} > 1$ is the price elasticity of export demand. We know $Y_1 = I^{\sigma}$. Using this in 1 and rearranging we find the real exchange rate in the final period is

$$E_1 = \left(\frac{\beta I^{\alpha}}{X_1}\right)^{\sigma} \tag{2}$$

Recall the borrowing constraint is $(1+r)E_1F_1 \le \mu Y_1$, which using 1.2 becomes

$$(1+r)F_1 \le \mu \beta^{-\sigma} I^{\alpha(1-\sigma)} X_1^{\sigma} \tag{3}$$

Hence, substituting in for the value of F_1 , the FC schedule can be written as

$$\theta Y \ge G - T + (1+r)EF + \left\{ IE^{1-\gamma} - \mu \beta^{-\sigma} I^{\alpha(1-\sigma)} \frac{EX_1^{\sigma}}{1+r} \right\}$$
 (4)

In turn, using 2 the BP schedule can be easily shown to be

$$I^{1-\alpha(1-\sigma)} = \beta^{-\sigma} \frac{E^{\gamma} X_1^{\sigma}}{1+r} \tag{5}$$

Finally, the IS is now just as before, but with the real exchange rate in front of export demand raised to the power σ^{-1} :

$$\beta Y = \gamma I E^{1-\gamma} + G - \gamma T + E^{1/\sigma} X \tag{6}$$

These last three equations complete the description of the extended model.

It is straightforward to show that the FC is now non-monotonic and convex, with a minimum at

$$I^{1-\alpha(1-\sigma)} = \alpha(1-\sigma)\mu\beta^{-\sigma} \frac{E^{\gamma}X_1^{\sigma}}{1+r}$$
(7)

which is smaller than the unconstrained level of investment shown in (5). Notice also that the slope of the FC is

$$\frac{\partial Y}{\partial I} = \theta^{-1} e^{1-\gamma} \left\{ 1 - \alpha (1 - \sigma) \mu \beta^{-\sigma} I^{\alpha (1 - \sigma) - 1} \frac{E^{\gamma} X_1^{\sigma}}{1 + r} \right\}$$
(8)

so that as investment becomes arbitrarily large, this slope converges to $\theta^{-1}E^{1-\gamma}$, precisely the slope of the FC in the simpler model presented in the text.

Finally, notice that the intercept of the FC is $[G-T+(1+r)EF]\theta^{-1}$, while the intercept of the IS is $[G-\gamma T+E^{1/\sigma}X]\beta^{-1}$. Hence, the IS cuts the vertical axis above the FC if

$$G(1-\alpha)(1-\tau)-T < \left\lceil \theta E^{\frac{1}{\sigma}}X - \beta(1+r)EF \right\rceil (1-\gamma)^{-1}$$
(9)

which is the same as the condition for the IS to cut above the FC in the simpler model, except that now we have E raised to the power σ^{-1} . It follows that sufficiently large G causes this condition to be violated, bankrupting the economy in a crisis where investment is zero.

Table 1

GDP and its components: annual rates of growth, constant 1993 prices.

	1994	1995	1996	1997	1998	1999	2000	2001
GDP	5.8	-2.8	5.5	8.1	3.9	-3.4	-0.8	-4.5
Private Consumption	6.1	-4.4	5.5	9.0	3.5	-2.0	-0.7	-5.8
Public consumption	0.4	8.0	2.2	3.2	3.4	2.6	0.6	-2.1
Investment	13.7	-13.1	8.9	17.7	6.5	-12.6	-6.8	-15.9
Exports	15.3	22.5	7.6	12.2	10.6	-1.3	2.7	2.9
Imports	21.1	-9.8	17.5	26.9	8.4	-11.3	-0.2	-14.0
Export prices 1/	2.9	5.7	6.5	-3.5	-10.4	-11.2	10.2	-3.5

^{1/} Annual rate of growth in US dollars.

GDP component growth

Figure 1

Export price and volumen growth

Figure 2

Spreads Argentina

Figure 3

Figure 4a

Public debt to GDP ratios

Figure 4b

Current account

Figure 4c

Additional external debt as a share of GDP

Table 2. Fiscal accounts

	1993	1994	1995	1996	1997	1998	1999	2000	2001
Current revenues	21.2	19.5	19.0	17.2	18.7	18.8	19.6	19.8	18.9
Social Security contributions	5.6	5.5	5.3	3.8	4.2	4.0	3.8	3.8	3.6
Other	15.5	14.1	13.7	13.5	14.5	14.8	15.8	16.0	15.4
Primary spending	19.1	18.7	18.4	17.8	18.4	18.1	19.4	18.9	18.4
Social security payments	5.3	5.9	6.1	5.7	5.9	5.8	6.1	6.1	6.2
Other	13.8	12.8	12.4	12.1	12.5	12.3	13.2	12.8	12.3
Factor payments	1.2	1.2	1.6	1.7	2.0	2.2	2.9	3.4	3.6
Primary surplus	2.2	8.0	0.6	-0.5	0.4	8.0	0.3	1.0	0.5
Primary surplus excluding social security	1.8	1.3	1.3	1.4	2.1	2.7	2.6	3.3	3.1
Factor payments	1.2	1.2	1.6	1.7	2.0	2.2	2.9	3.4	3.6
Social security balance	0.4	-0.4	-0.7	-1.9	-1.7	-1.8	-2.3	-2.4	-2.6
Overall balance	0.9	-0.4	-1.0	-2.2	-1.6	-1.4	-2.6	-2.4	-3.0

Source: Ministerio de Economia

Table 3. Accounting for changes in primary revenues and spending

	Tax revenue		Primary spending		
	Levels	Logs	Levels	Logs	
GDP	0.19	1.47	0.09	0.72	
	(10.6)	(10.7)	(5.5)	(5.5)	
Dummy					
post 2000.I	1000	0.11	185	0.015	
	(4.9)	(4.7)	(0.5)	(0.7)	
R^2	0.84	0.84	0.54	0.53	
N	31	31	31	31	

Source: Own calculations based on data published by the Ministry of the Economy. T-stats in parenthesis

Fiscal balance and its components

Figure 5

Table 4 Accounting for the increase in public debt

Debt as of 12/94	80.3
Debt as of 12/00	123.0
Total increase in gross debt	42.7
Increase in gross assets (collaterals and cash)	11.7
Increase in net debt	31.0
Cumulative deficit 1995-2000	21.8
- of which social security deficit	30.9
Capitalized interest and valuation changes	-1.2
Recognized debt and other obligations	10.4
Memo: assets of the private pension funds 12/00	21.0

Multilateral exchange rate and spread between Argentina and Mexico

Figure 6

Figure 7: Before and after the sudden stop

GDP and Investment

Figure 8

Figure 9: Contractionary Fiscal Contraction

Figure 10: Fiscal contraction and self-fulfilling pessimism

Figure 11: Contractionary Devaluation

Table 5
Debt-Service / Exports Ratios
Selected Countries
(percent, 1999)

Country	Total Debt Service/Exports	Interest Payments/Exports	
Argentina	72	30	
Bolivia	37	12	
Brazil	106	24	
Chile	25	9	
China	9	3	
Czech Republic	11	4	
Ecuador	26	13	
Estonia	13	4	
Hungary	27	5	
India	16	6	
Indonesia	29	10	
Korea	26	4	
Malaysia	5	2	
Mexico	28	8	
Pakistan	26	10	
Panama	8	5	
Peru	32	20	
Poland	19	5	
Russia	12	5	
South Africa	13	4	
Thailand	22	9	

Source: Global Development Finance 2001, World Bank.

Figure 12: Devaluation plus pesification.