

International Fina	ance	inan	al Finance
--------------------	------	------	------------

Chapter 9

Financial Globalization: Opportunity and Crisis

Learning Objectives (1 of 2)

- **9.1** Understand the economic function of international portfolio diversification.
- **9.2** Explain factors leading to the explosive recent growth of international financial markets.
- **9.3** Analyze problems in the regulation and supervision of international banks and non-bank financial institutions.
- **9.4** Describe some different methods that have been used to measure the degree of international financial integration.

Learning Objectives (2 of 2)

- **9.5** Understand the factors leading to the worldwide financial crisis that started in 2007.
- **9.6** Evaluate the performance of the international capital market in linking the economies of the industrial countries.

Preview

- · Gains from trade
- · Portfolio diversification
- · Players in the international capital markets
- · Attainable policies with international capital markets
- · Offshore banking and offshore currency trading
- · Regulation of international banking
- Tests of how well international capital markets allow portfolio diversification, allow intertemporal trade, and transmit information

International Capital Markets

- International asset (capital) markets are a group of markets (in London, Tokyo, New York, Singapore, and other financial cities) that trade different types of financial and physical assets (capital), including
 - stocks
 - bonds (government and private sector)
 - deposits denominated in different currencies
 - commodities (such as petroleum, wheat, bauxite, gold)
 - forward contracts, futures contracts, swaps, options contracts
 - real estate and land
 - factories and equipment

Gains from Trade (1 of 4)

- How have international capital markets increased the gains from trade?
- When a buyer and a seller engage in a voluntary transaction, both receive something that they want and both can be made better off.
- · A buyer and seller can trade
 - goods or services for other goods or services
 - goods or services for assets
 - assets for assets

Figure 9.1 The Three Types of International Transaction Home Goods and services Residents of different countries can trade goods and services for other goods and services, goods and services for assets (that is, for future goods and services), and assets for other assets. All three types of exchange lead to gains from trade.

Gains from Trade (2 of 4)

- The theory of comparative advantage describes the gains from trade of goods and services for other goods and services:
 - With a finite amount of resources and time, use those resources and time to produce what you are most productive at (compared to alternatives), then trade those products for goods and services that you want.
 - Be a specialist in production, while enjoying many goods and services as a consumer through trade.

Gains from Trade (3 of 4)

- The theory of intertemporal trade describes the gains from trade of goods and services for assets, of goods and services today for claims to goods and services in the future (today's assets).
 - Savers want to buy assets (claims to future goods and services) and borrowers want to use assets to consume or invest in more goods and services than they can buy with current income.
 - Savers earn a rate of return on their assets, while borrowers are able to use goods and services when they want to use them: they both can be made better off.

Gains from Trade (4 of 4)

- The theory of portfolio diversification describes the gains from trade of assets for assets, of assets with one type of risk for assets with another type of risk.
 - Investing in a diverse set, or portfolio, of assets is a way for investors to avoid or reduce risk.
 - Most people most of the time want to avoid risk: they would rather have a sure gain of wealth than invest in risky assets when other factors are constant.
 - People usually display risk aversion: they are usually averse to risk.

Portfolio Diversification (1 of 3)

- Suppose that two countries have an asset of farmland that yields a crop, depending on the weather.
- The yield (return) of the asset is uncertain, but with bad weather the land can produce 20 tons of potatoes, while with good weather the land can produce 100 tons of potatoes.
- On average, the land will produce $\frac{1}{2} \times 20 + \frac{1}{2} \times 100 = 60 \text{ tons}$
- if bad weather and good weather are equally likely (both with a probability of 1/2).
 - The expected value of the yield is 60 tons.

Portfolio Diversification (2 of 3)

- Suppose that historical records show that when the domestic country has good weather (high yields), the foreign country has bad weather (low yields).
 - and that we can assume that the future will be like the past.
- What could the two countries do to avoid suffering from a bad potato crop?
- Sell 50% of one's assets to the other party and buy 50% of the other party's assets:
 - diversify the portfolios of assets so that both countries always achieve the portfolio's expected (average) values.

Portfolio Diversification (3 of 3)

- With portfolio diversification, both countries could always enjoy a moderate potato yield and not experience the vicissitudes of feast and famine.
 - If the domestic country's yield is 20 and the foreign country's yield is 100, then both countries receive

 $50\% \times 20 + 50\% \times 100 = 60$.

 If the domestic country's yield is 100 and the foreign country's yield is 20, then both countries receive

 $50\% \times 100 + 50\% \times 20 = 60.$

 If both countries are risk averse, then both countries could be made better off through portfolio diversification.

Classification of Assets

Assets can be classified as either

- 1. Debt instruments
 - Examples include bonds and deposits.
 - They specify that the issuer must repay a **fixed** amount regardless of economic conditions.

or

- 2. Equity instruments
 - Examples include stocks or a title to real estate.
 - They specify ownership (equity = ownership) of variable profits or returns, which vary according to economic conditions.

International Capital Markets (1 of 3)

The participants:

- 1. Commercial banks and other depository institutions:
 - Accept deposits.
 - Lend to commercial businesses, other banks, governments, and/or individuals.
 - Buy and sell bonds and other assets.
 - Some commercial banks underwrite new stocks and bonds by agreeing to find buyers for those assets at a specified price.

•	
-	
_	
•	

International Capital Markets (2 of 3)

- 2. Non-bank financial institutions such as securities firms, pension funds, insurance companies, mutual funds:
 - Securities firms specialize in underwriting stocks and bonds (securities) and in making various investments.
 - Pension funds accept funds from workers and invest them until the workers retire.
 - Insurance companies accept premiums from policy holders and invest them until an accident or another unexpected event occurs.
 - Mutual funds accept funds from investors and invest them in a diversified portfolio of stocks.

- 3. Private firms:
 - Corporations may issue stock, may issue bonds, or may borrow to acquire funds for investment purposes.
 - Other private firms may issue bonds or may borrow from commercial banks.
- 4. Central banks and government agencies:
 - Central banks sometimes intervene in foreign exchange markets.
 - Government agencies issue bonds to acquire funds, and may borrow from commercial banks or securities firms.

Offshore Banking (1 of 2)

- Offshore banking refers to banking outside of the boundaries of a country.
- There are at least three types of offshore banking institutions, which are regulated differently:
 - An agency office in a foreign country makes loans and transfers, but does not accept deposits, and is therefore not subject to depository regulations in either the domestic or foreign country.

-		

Offshore	Banl	king	(2 of 2)
----------	------	------	----------

- A subsidiary bank in a foreign country follows the regulations of the foreign country, not the domestic regulations of the domestic parent.
- A foreign branch of a domestic bank is often subject to both domestic and foreign regulations, but sometimes may choose the more lenient regulations of the two.

Offshore Currency Trading (1 of)	Offshore	Currency 7	Trading	(1 of 3)
-----------------------------------	----------	------------	---------	----------

- An offshore currency deposit is a bank deposit denominated in a currency other than the currency that circulates where the bank resides.
 - An offshore currency deposit may be deposited in a subsidiary bank, a foreign branch, a foreign bank, or another depository institution located in a foreign country.
 - Offshore currency deposits are sometimes (confusingly) referred to as eurocurrency deposits, because these deposits were historically made in European banks.

Offshore Currency Trading (2 of 3)

Offshore currency trading has grown for three reasons:

- growth in international trade and international business
- 2. avoidance of domestic regulations and taxes
- political factors (e.g., to avoid confiscation by a government because of political events)

•	

Offshore Currency Trading (3 of 3)

- Reserve requirements are the primary example of a domestic regulation that banks have tried to avoid through offshore currency trading.
 - Depository institutions in the United States and other countries are required to hold a fraction of domestic currency deposits on reserve at the central bank.
 - These reserves cannot be lent to customers and do not earn interest in many countries, therefore the reserve requirement reduces income for banks.
 - But offshore currency deposits in many countries are not subject to this requirement, and thus can earn interest on the full amount of the deposit.

Banking and Financial Fragility

- Banks fail because they do not have enough or the right kind of assets to pay for their liabilities.
 - The principal liability for commercial banks and other depository institutions is the value of deposits, and banks fail when they cannot pay their depositors.
 - If the value of assets decline, say because many loans go into default, then liabilities could become greater than the value of assets and bankruptcy could result
- In many countries there are several types of regulations to avoid bank failure or its effects.

Government Safeguards against Financial Instability (1 of 5)

1. Deposit insurance

- Insures depositors against losses up to \$100,000 in the United States when banks fail.
- Prevents bank panics due to a lack of information: because depositors cannot determine the financial health of a bank, they may quickly withdraw their funds if they are not sure that a bank is financially healthy enough to pay for them.

•		
-		
•		
-		
•		
•		
•		
•		

Government Safeguards against Financial Instability (2 of 5)

- Creates a moral hazard for banks to take excessive risk because they are no longer fully responsible for failure.
 - Moral hazard: a hazard that a party in a transaction will engage in activities that would be considered inappropriate (e.g., too risky) according to another party who is not fully informed about those activities

2. Reserve requirements

 Banks required to maintain some deposits on reserve at the central bank in case they need cash.

Government Safeguards against Financial Instability (3 of 5)

3. Capital requirements and asset restrictions

- Higher bank capital (net worth) means banks have more funds available to cover the cost of failed assets.
- Asset restrictions reduce risky investments by preventing a bank from holding too many risky assets and encourage diversification by preventing a bank from holding too much of one asset.

4. Bank examination

 Regular examination prevents banks from engaging in risky activities.

Government Safeguards against Financial Instability (4 of 5)

5. Lender of last resort

- In the United States, the Federal Reserve System may lend to banks with inadequate reserves (cash).
- Prevents bank panics.
- Acts as insurance for depositors and banks, in addition to deposit insurance.
- Creates a moral hazard for banks to take excessive risk because they are not fully responsible for the risk.

-	
•	
-	
-	

Government Safeguards against Financial Instability (5 of 5)

6. Government-organized bailouts

- Failing all else, the central bank or fiscal authorities may organize the purchase of a failing bank by healthier institutions, sometimes throwing their own money into the deal as a sweetener.
- In this case, bankruptcy is avoided thanks to the government's intervention as a crisis manager, but perhaps at public expense.
- Safeguards were not nearly sufficient to prevent the financial crisis of 2007–2009.

Figure 9.2 Frequency of Systemic Banking Crises by Country Income Level, 1976–2017

Generalized banking crises have been plentiful around the world since the mid-1970s, mainly in poorer countries, but starting in 2008, a substantial number of richer countries were also hit hard.

Source: Reproduced from Laeven and Valencia, op. cit. Thanks to Luc Laeven for

Difficulties in Regulating International Banking (1 of 4)

- Deposit insurance in the United States covers losses up to \$100,000, but since the size of deposits in international banking is often much larger, the amount of insurance is often minimal.
- Reserve requirements also act as a form of insurance for depositors, but countries cannot impose reserve requirements on foreign currency deposits in agency offices, foreign branches, or subsidiary banks of domestic banks.

_		
_		
-		
_		
_		
-		
_		
-		
-		
_		
_		
_		
_		
-		
_		
_		
-		

Difficulties in Regulating International Banking (2 of 4)

- 3. Bank examination, capital requirements, and asset restrictions are more difficult internationally.
 - Distance and language barriers make monitoring difficult.
 - Different assets with different characteristics (e.g., risk) exist in different countries, making judgment difficult
 - Jurisdiction is not clear in the case of subsidiary banks: for example, if a subsidiary of an Italian bank is located in London but primarily has offshore U.S. dollar deposits, which regulators have jurisdiction?

Difficulties in	Regulating	International
Banking (3 of 4)		

- 4. No international lender of last resort for banks exists.
 - The IMF sometimes acts a "lender of last resort" for governments with balance of payments problems.
- The activities of nonbank financial institutions are growing in international banking, but they lack the regulation and supervision that banks have.

Difficulties in Regulating International Banking (4 of 4)

- Derivatives and securitized assets make it harder to assess financial stability and risk because these assets are not accounted for on the traditional balance
 - A securitized asset is a combination of different illiquid assets like loans that is sold as a security.

_		
-		
_		
-		
-		
_		
-		
_		
-		
_		
-		
-		
_		
-		
_		
-		
-		
_	 	
-		

The Financial Trilemma (1 of 4)

- Regulations of the type used in the United States and other countries become even less effective in an international environment where banks can shift their business among different regulatory jurisdictions.
- To see why an international banking system is harder to regulate than a national system, look at how the effectiveness of the U.S. safeguards described earlier is reduced as a result of offshore banking activities.

The Financial Trilemma (2 of 4)

- Deposit insurance is essentially absent in international banking.
- While Eurobanks derived a competitive advantage from escaping the required reserve tax, there was a social cost by reducing the stability of the banking system.

The Financial Trilemma (3 of 4)

- 3. Bank examination to enforce capital requirements and asset restrictions is difficult in an international setting.
- 4. Several governments may have to share operational and financial responsibility for a rescue or reorganization.

The Financial Trilemma (4 of 4)

- A financial trilemma constrains what policymakers in an open economy can achieve. At most two goals from the following list of three are simultaneously feasible:
- 1. Financial stability.
- 2. National control over financial safeguard policy.
- 3. Freedom of international capital movements

International Regulatory Cooperation (1 of 3)

- Basel accords (in 1988 and 2006) provide standard regulations and accounting for international financial institutions.
 - 1988 accords tried to make bank capital measurements standard across countries.
 - They developed risk-based capital requirements, where more risky assets require a higher amount of bank capital.

International Regulatory Cooperation (2 of 3)

- Core principles of effective banking supervision was developed by the Basel Committee in 1997 for countries without adequate banking regulations and accounting standards.
- The financial crisis made obvious the inadequacies of the Basel II regulatory framework, so in 2010 the Basel Committee proposed a tougher set of capital standards and regulatory safeguards for international banks, Basel III.

-	
-	
-	
-	
-	
-	
-	
_	
_	
-	
-	
-	
-	
-	
-	
-	
_	
-	

International Regulatory Cooperation (3 of 3)

- In April 2009, at the height of the global crisis, the Financial Stability Forum became the Financial Stability Board (FSB), with a broader membership (including a number of emerging market economies) and a larger permanent staff.
- Many countries have embarked on far-reaching national reforms of their financial systems.

The Macroprudential Perspective

- Ensuring that each individual financial institution is sound will not ensure that the financial system as a whole is sound.
- National financial regulators often face fierce lobbying from their home financial institutions, which argue that stricter rules would put them at a disadvantage relative to foreign rivals.
- The Basel multilateral process plays an essential role in allowing governments to overcome domestic political pressures against adequate oversight and control of the financial sector.

The Global Financial Crisis of 2007–2009 (1 of 3)

- The global financial and economic meltdown of 2007–2009 was the worst since the Great Depression.
- Banks throughout the world failed or required extensive government support to survive; the global financial system froze; and the entire world economy was thrown into recession.
- Unlike some recessions, this one originated in a shock to financial markets, and the shock was transmitted from country to country by financial markets, at lightning speed.
- The crisis had a seemingly unlikely source: the U.S. mortgage market.

The Global Financial Crisis of 2007–2009 (2 of 3)

- In the mid-2000s, U.S. interest rates were very low and U.S. home prices bubbled upward, with mortgage lenders extending loans to borrowers with shaky credit.
- Then U.S. interest rates started moving up as the Federal Reserve gradually tightened monetary policy to ward off inflation.
 - U.S. housing prices started to decline in 2006.
- As subprime borrowers increasingly missed their payments during 2007, lenders became more aware of the risks they faced and pulled back from markets.

The Global Financial Crisis of 2007–2009 (3 of 3)

- Despite central banks providing markets with extensive liquidity support, stock markets fell everywhere.
- The U.S. economy slipped into recession late in 2007, pushed by lack of credit and a collapsing housing market.
- American money market mutual funds suffered a run and had their liabilities guaranteed by the U.S. Treasury.
- The U.S. Congress allocated \$700 billion to buy troubled assets from banks, in hopes that of allowing them to resume normal lending.
- · These problems spread globally. Recovery was quite slow.

Cross-Border Bank Positions in Dollars and Euros, 1999–2019

Data on international banking transactions illustrate how the U.S. dollar is the world's premier funding currency, far outstripping the euro.

Source: Bank for international Settlements, Locational Banking Statistics data on reporting banks.

Extent of International Portfolio Diversification (1 of 2)

- In 2008, U.S.-owned assets in foreign countries represented about 46.6% of U.S. capital, while foreign assets in the United States represented about 54.7% of U.S. capital.
 - These percentages are about 5 times as large as percentages from 1970, indicating that international capital markets have allowed investors to diversify.
 - In a fully diversified world economy, about 80% of U.S. capital would be owned by foreigners, while U.S. residents' claims on foreigners would equal around 80% of U.S. capital.
- Likewise, foreign assets and liabilities as a percent of GDP has grown for the United States and other countries.

Extent of International Portfoli	0
Diversification (2 of 2)	

 Still, some economists argue that it would be optimal if investors diversified more by investing more in foreign assets, avoiding the "home bias" of investment.

Extent of International Intertemporal Trade (1 of 2)

- If some countries borrow for investment projects (for future production and consumption) while others lend to these countries, then national saving and investment levels should not be highly correlated.
 - Recall that national saving investment = current account
 - Some countries should have large current account surpluses as they save a lot and lend to foreign countries.
 - Some countries should have large current account deficits as they borrow a lot from foreign countries.
- In reality, national saving and investment levels are highly correlated.

OECD countries' saving and investment ratios to output tend to be positively related. The straight regression line in the graph represents a statistician's best guess of the level of the investment ratio, conditional on the saving ratio, in this country sample.

Source: World Bank, World Development Indicators.

Extent of International Intertemporal Trade (2 of 2)

- Are international capital markets unable to allow countries to engage in much intertemporal trade?
- Not necessarily: factors that generate a high saving rate, such as rapid growth in production and income, may also generate a high investment rate.
- Governments may also enact policies to avoid large current account deficits or surpluses.

Extent of Information Transmission and Financial Capital Mobility (1 of 5)

- We should expect that interest rates on offshore currency deposits and those on domestic currency deposits within a country should be the same if
 - the two types of deposits are treated as perfect substitutes,
 - assets can flow freely across borders, and
 - international capital markets are able to quickly and easily transmit information about any differences in rates.

Extent of Information Transmission and Financial Capital Mobility (2 of 5)

 In fact, differences in interest rates have approached zero as financial capital mobility has grown and information processing has become faster and cheaper through computers and telecommunications.

Figure 9.4 Comparing Onshore and Offshore Interest Rates for the Dollar

The difference between the London and U.S. interest rates on dollar deposits is usually very close to zero, but it spiked up sharply in the fall of 2008 as the investment bank Lehman Brothers collapsed and has remained volatile.

Source: Board of Governors of the Federal Reserve System and OECD, monthly data.

Extent of Information Transmission and Financial Capital Mobility (3 of 5)

 If assets are treated as perfect substitutes, then we expect interest parity to hold on average:

$$R_t - R_t^* = \frac{\left(E_{t+1}^e - E_t\right)}{E_t}$$

- Under this condition, the interest rate difference is the market's forecast of expected changes in the exchange rate.
 - If we replace expected exchange rates with actual future exchange rates, we can test how well the market predicts exchange rate changes.
 - But interest rate differentials fail to predict large swings in actual exchange rates and even fail to predict in which direction actual exchange rates change.

Extent of Information Transmission and Financial Capital Mobility (4 of 5)

- Given that there are few restrictions on financial capital in most major countries, does this mean that international capital markets are unable to process and transmit information about interest rates?
- · Not necessarily: if assets are imperfect substitutes, then

$$R_t - R_t^* = \frac{(E_{t+1}^e - E_t)}{E_t} + \rho_t$$

- Interest rate differentials are associated with exchange rate changes and with risk premiums that change over time.
- Changes in risk premiums may drive changes in exchange rates rather than interest rate differentials.

Extent of Information Transmission and Financial Capital Mobility (5 of 5)

$$R_t - R_t^* = \frac{\left(E_{t+1}^e - E_t\right)}{E_t} + \rho_t$$

- Since both expected changes in exchange rates and risk premiums are functions of expectations and since expectations are unobservable,
 - it is difficult to test if international capital markets are able to process and transmit information about interest rates.

Exchange Rate Predictability

- In fact, it is hard to predict exchange rate changes over short horizons based on money supply growth, government spending growth, GDP growth, and other "fundamental" economic variables.
 - The best prediction for tomorrow's exchange rate appears to be today's exchange rate, regardless of economic variables.
 - But over long time horizons (more than 1 year), economic variables do better at predicting actual exchange rates.

Summary (1 of 3)

- Gains from trade of goods and services for other goods and services are described by the theory of comparative advantage.
- 2. Gains from trade of goods and services for assets are described by the theory of intertemporal trade.
- 3. Gains from trade of assets for assets are described by the theory of portfolio diversification.
- Policy makers can choose only two of the following: a fixed exchange rate, a monetary policy for domestic goals, free international flows of assets.

Summary (2 of 3)

- Several types of offshore banks deal in offshore currency trading, which developed as international trade grew and as banks tried to avoid domestic regulations.
- Domestic banks are regulated by deposit insurance, reserve requirements, capital requirements, restrictions on assets, and bank examinations. The central bank also acts as a lender of last resort.
- International banking is generally not regulated in the same manner as domestic banking, and there is no international lender of last resort.

Summary (3 of 3)

- As international capital markets have developed, diversification of assets across countries has grown and differences between interests rates on offshore currency deposits and domestic currency deposits within a country have shrunk.
- If foreign and domestic assets are perfect substitutes, then interest rates in international capital markets do not predict exchange rate changes well.
- 10.Even economic variables do not predict exchange rate changes well in the short run.

<u> </u>	•	