

Bleaney, Michael; Fielding, David

Working Paper

Exchange rate regimes, inflation and output volatility in developing countries

CREDIT Research Paper, No. 99/4

Provided in Cooperation with:

The University of Nottingham, Centre for Research in Economic Development and International Trade (CREDIT)

Suggested Citation: Bleaney, Michael; Fielding, David (1999) : Exchange rate regimes, inflation and output volatility in developing countries, CREDIT Research Paper, No. 99/4, The University of Nottingham, Centre for Research in Economic Development and International Trade (CREDIT), Nottingham

This Version is available at:

<https://hdl.handle.net/10419/81778>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Exchange Rate Regimes, Inflation and Output Volatility in Developing Countries

by

Michael Bleaney and David Fielding

The Centre for Research in Economic Development and International Trade is based in the School of Economics at the University of Nottingham. It aims to promote research in all aspects of economic development and international trade on both a long term and a short term basis. To this end, CREDIT organises seminar series on Development Economics, acts as a point for collaborative research with other UK and overseas institutions and publishes research papers on topics central to its interests. A list of CREDIT Research Papers is given on the final page of this publication.

Authors who wish to submit a paper for publication should send their manuscript, to the Editor of the CREDIT Research Papers, Professor M F Bleaney at:

Centre for Research in Economic Development and International Trade,
School of Economics,
University of Nottingham,
University Park,
Nottingham, NG7 2RD,
UNITED KINGDOM

Telephone (0115) 951 5620
Fax: (0115) 951 4159

CREDIT Research Papers are distributed free of charge to members of the Centre. Enquiries concerning copies of individual Research Papers or CREDIT membership should be addressed to the CREDIT Secretary at the above address.

**Exchange Rate Regimes,
Inflation and Output Volatility in
Developing Countries**

by

Michael Bleaney and David Fielding

The Authors

Michael Bleaney is Professor of Economics, School of Economics, University of Nottingham, and David Fielding is Senior Lecturer, Department of Economics, University of Leicester.

Acknowledgement

The work was begun while Professor Bleaney was a Visiting Scholar in the Research Department of the International Monetary Fund. The authors wish to thank Manzoor Gill for research assistance.

Exchange Rate Regimes, Inflation and Output Volatility in Developing Countries

by

Michael Bleaney and David Fielding

Abstract

The median developing country has had significantly higher inflation than the median advanced country since the early 1980s. A model is presented in which a developing country may reduce inflationary expectations by pegging its exchange rate to the currency of an advanced country (or a basket of such currencies), at the expense of forgoing its ability to compensate for real exchange rate shocks. Different types of pegged exchange rate offer varying degrees of anti-inflation credibility and of exposure to shocks. Tests on a sample of 80 developing countries support the empirical predictions of the model.

Outline

1. Introduction
2. The Model
3. Empirical Findings
4. Conclusions

I INTRODUCTION

Much has been written about inflation in developing countries over the past twenty years, almost all of it in connection with stabilising high inflations which have afflicted only a minority of countries. There has been virtually no discussion of the divergence between the inflationary experience of the *typical* developing country and that of the typical industrial country. Yet, as Figure 1 shows, the median developing country has had an inflation rate of about 10% p.a. in recent years, more than twice as high as that of the median industrial country, where inflation has dropped significantly below 5% p.a. Before about 1983, by contrast, the median inflation rates of the two categories of countries moved very closely together.¹

The divergence in inflationary experience which has emerged is the stimulus for this paper. To what extent can it be explained by economic theory? An obvious starting point is that the monetary authorities may have different preferences at different levels of per capita GDP. Low inflation may have certain costs which developing countries are less willing to accept than are advanced countries. Figure 1 shows that the divergence in inflation rates coincided with the successful deflation in the advanced countries after the oil shocks of the 1970s. One hypothesis is that this divergence was associated with earlier shifts in exchange rate regime, and that, but for oil shocks pushing up advanced-country inflation rates, the divergence would have become apparent rather earlier, around the time that the Bretton Woods system broke down. Some recent work has certainly suggested that developing countries which peg their exchange rates achieve lower inflation than those whose exchange rate floats (Ghosh *et al.*, 1995). In the absence of any other obvious candidate, we pursue this idea that the breakdown of the Bretton Woods system played a significant role in the divergence of inflation rates between developing and advanced countries. We present a model in which the authorities in a developing country face a trade-off in choosing their exchange rate regime: floating the exchange rate allows the authorities greater freedom to respond to exogenous shocks, so that they achieve greater stability of output (and inflation) than under pegged rates, at the expense of higher mean inflation. We then test this model empirically.

The advantages and disadvantages of different exchange rate regimes have inevitably spawned a massive literature (e.g. Aghevli *et al.*, 1991; Obstfeld, 1995). Of more relevance here is empirical research into inflation and output experience under different

¹ GDP-weighted mean inflation rates for developing countries, as published in *International Financial Statistics*, are much higher, because of the influence of a few large countries with very high inflation rates (e.g. Brazil). For this reason, the mean is a better measure of central tendency to use.

regimes. Alogoskoufis (1992) argues that under floating rates, inflation is likely to be more persistent and to be accommodated by monetary policy to a greater degree than under fixed rates. He finds supporting evidence in the experience of the US and the UK back to 1880, and for 21 OECD countries in the post-war period. Obstfeld (1995) confirms this last result except in the case of the US, a finding which he attributes to the role of the US as the reserve centre in the Bretton Woods system. Collins (1996) seeks to explain the choice of exchange rate regime, using a sample of 24 Western Hemisphere countries over the period 1978-92. She finds that smaller, less open economies were less likely to choose a flexible regime, but that countries with current account deficits or which were involved in International Monetary Fund (IMF) programmes were more likely to do so. She suggests that the political costs of exchange rate realignments are smaller under flexible rates, and that this (combined with shifting attitudes in the IMF) explains the trend towards flexible rates over time. The work of Ghosh *et al.* (1995) is most closely related to ours from an empirical viewpoint, although its theoretical approach is somewhat eclectic. The authors classify the exchange rate regime of 136 countries for up to 30 years (1960-89) into one of nine types (which are then further subdivided), using the IMF's *Annual Report on Exchange Arrangements and Exchange Restrictions*. Using deviations from annual global means, they find that inflation is significantly lower in pegged exchange rate regimes, particularly if the peg is only infrequently adjusted. They also find that output growth does not differ significantly across exchange rate regimes, nor does its volatility (after correction for terms of trade shocks and the variability of government consumption).

This paper is structured as follows. The theoretical model is expounded in Section Two, and the empirical results are presented and discussed in Section Three. Conclusions are drawn in Section Four.

II THE MODEL

Consider a model of the Barro-Gordon (1983) type, in which policy-makers have two objectives (output and inflation), but their interest in the former tempts them to raise output above the equilibrium level, creating an inflationary bias. With rational expectations, this bias is built into the private sector's inflationary expectations, and the expected inflation occurs unless the government tries to establish a reputation for stable prices. One way in which poorer countries could experience higher inflation in this model is that, being poorer, they attach higher weight to the output objective. This causes their non-reputational equilibrium inflation rate to be higher. The question then arises why they do not peg their exchange rates to those of an advanced country. If this peg were

credible, then inflation could be reduced to advanced-country levels without any loss in average output. The disadvantage of pegging is the reduced capacity to adjust the nominal exchange rate to terms-of-trade shocks. The point that the authorities may wish to accept some inflation in order to reduce output variability in the face of shocks was first made by Rogoff (1985). We develop a model in which the optimal choice of exchange rate regime depends on the size of shocks to the equilibrium real exchange rate. Using a sample of developing countries with different exchange rate regimes, we test whether, after controlling for a variety of factors, those with managed exchange rates achieve lower inflation and suffer higher output and inflation variability than those with floating rates.

In each time period the government of a developing country maximises the utility function

$$Z = -0.5p^2 - 0.5b(y - y^* - k)^2 \quad b > 0, k > 0 \quad (1)$$

where p denotes inflation, y is output and y^* equilibrium output. Because k is positive, this utility function is characterised by inflationary bias, and b determines the relative weight given to output maximisation rather than price stability. A fundamental assumption of the model is that in the advanced countries b takes the lower value b_a , implying greater attachment to price stability. The government maximises (1) subject to an open-economy expectations-augmented Phillips curve equation and an exchange rate regime. The Phillips curve equation is

$$y = y^* + a(p - p^e) - c(q - q^*) \quad a > 0, c > 0 \quad (2)$$

where p^e denotes expected inflation, q is the real exchange rate (an increase implying appreciation) and q^* is the equilibrium real exchange rate. The equilibrium real exchange rate is assumed to follow a random walk:

$$q_t^* = q_{t-1}^* + e_t \quad e_t \sim N(0, s_e^2) \quad (3)$$

The government may choose either a flexible exchange rate or a pegged exchange rate (at a later stage we shall allow for different types of pegged exchange rate). The distinction between the two lies in the information available to the government in setting q_t . Under flexible exchange rates, the government can choose q_t after observing the shock e_t ,

whereas under pegged exchange rates it has to choose q_t before observing e_t .² Under flexible rates the government chooses $q_t = q^*_t$, and equation (2) becomes

$$y_f = y^* + a(p - p^e) \quad (2f)$$

where the 'f' subscript denotes floating exchange rates. Under pegged rates (subscript 'p') the government chooses q so that $E(q_t) = q^*_t$, which implies that $q_t = q^*_{t-1}$. Equation (2) then becomes

$$y_p = y^* + a(p - p^e) + ce \quad (2p)$$

Substituting (2p) into (3), differentiating with respect to p and setting the differential equal to zero reveals that with a pegged exchange rate the government chooses p such that

$$(1 + a^2b)p = a^2bp^e + abk - abce \quad (4p)$$

Under rational expectations, the private sector chooses p^e by taking expectations of (4), which yields

$$p^e = abk \quad (5p)$$

Substitution into (3) gives

$$p = abk - [abc/(1 + a^2b)]e \quad (6p)$$

and substituting this into (2p) yields

$$y = y^* + [c/(1 + a^2b)]e \quad (7p)$$

The solution under floating rates is obtained by setting $e=0$, but we also need to take account of the differences in the value of b under the two systems. Under floating rates, we assume that b takes on its developing-country value, b_d . Then we have

² In reality a government sets a nominal exchange rate peg rather than a real exchange rate peg. The two are equivalent, however, if the government is assumed to know expected inflation when the exchange rate is set.

$$p = ab_d k \quad (6f)$$

$$y = y^* \quad (7f)$$

The value of b under pegged rates requires further discussion. Because each country is allowed to reset the peg in each period, there is no guarantee that inflation will be reduced to advanced-country levels. In effect there are multiple equilibria, depending on the degree to which the developing country chooses to accommodate excess inflation (relative to the advanced countries) by adjusting the peg. In the simplest case, where the government is known to be unwilling to accommodate any excess inflation, then we have $p = p^e = ab_a k$. The government has to behave as if its true value of b is b_a rather than b_d (otherwise equation (4p) cannot be made consistent with rational expectations). In the general case, it is convenient to define a variable l , which we refer to as the credibility of the commitment to advanced-country levels of inflation, such that

$$b = l b_a + (1-l) b_d \quad 0 < l < 1 \quad (8p)$$

Evidently, if $l = 0$, expected inflation is the same as if the exchange rate were floated. In general, however, expected inflation is less than this by an amount that depends on the degree of credibility (full credibility is equivalent to $l = 1$).

At this point it is appropriate to consider different types of peg. We shall consider three: a peg to a basket of currencies ('basket peg'), a peg to a single advanced-country currency ('single-currency peg') and a co-ordinated peg to a single currency by a number of countries ('co-ordinated single-currency peg' – the case which we have in mind is the CFA zone, where the countries actually have a common currency).³ We shall assume that the basket peg is based on the trade-weighted real effective exchange rate, the evolution of the equilibrium value of which is described by (3). Pegging to a single currency raises the variance of the real exchange rate shock, because of fluctuations in the real exchange rates of individual advanced countries. Since the breakdown of the Bretton Woods system these have been quite substantial, so we need to allow for the fact that the anchor currency will fluctuate in value relative to the trade-weighted basket. Since the real exchange rates of advanced countries follow something close to a random walk, we may write, for a single-currency peg,

$$q_t = q^*_t + \epsilon_t + h_t \quad h \sim N(0, s_h^2) \quad (9ps)$$

³ We ignore a co-ordinated basket peg because no case exists in practice.

where h represents the shock to the anchor country's real exchange rate. In the case of a co-ordinated single-currency peg, the difference is that the nominal exchange rate cannot be set solely by reference to the expected value of each individual country's equilibrium real effective exchange rate. Thus we can no longer assume that the peg is selected such that $E(q_t) = q_t^*$. Instead, the peg is chosen such that $E(q_t)$ is equal to the mean value of q_t^* over the participating countries (Q^*). Denoting the difference between Q^* and q^* as w_t we may write, for the co-ordinated case:

$$q_t = q_t^* + \epsilon_t + h_t + w_t \quad (9psc)$$

Unlike ϵ and h , w does not have a zero mean, since it will reflect the accumulated values of ϵ in the participating countries since the beginning of the co-ordinated peg.⁴

How might the choice of the type of exchange rate peg affect its credibility? We assume that, of the three types considered here, a basket peg (b) has the lowest credibility, since devaluations are less visible and therefore less easily monitored by the private sector than for a single-currency peg (s). On the other hand, relative to an unco-ordinated peg, co-ordination of a single-currency peg (sc) augments credibility, since all the governments have to agree to change the exchange rate, and an individual government can no longer decide to devalue unilaterally. Thus we assume that

$$l_{sc} > l_s > l_b \quad (10)$$

Using (8p) and (9psc) and substituting into (6p) and (7p), we get the following:

$$p = a(l b_a + (1-l) b_d)k - [a(l b_a + (1-l) b_d)c] [(1+a^2(l b_a + (1-l) b_d))]^{-1} (\epsilon + h + w) \quad (11p)$$

$$E(p) = a(l b_a + (1-l) b_d)k \quad (12p)$$

$$\text{var}(p) = [a(l b_a + (1-l) b_d)c]^2 [(1+a^2(l b_a + (1-l) b_d))]^{-2} (S_\epsilon^2 + S_\eta^2 + S_w^2) \quad (13p)$$

$$y = y^* + [c/(1+a^2(l b_a + (1-l) b_d))] (\epsilon + h + w) \quad (14p)$$

4 For the j th country, the real exchange rate disequilibrium w_{jt} is equal to $(Q^* - q^*)_{j,t-1}$, and $w_{j,t+1} - w_{jt} = [(1/r)\Sigma \epsilon_{jt}] - \epsilon_{jt}$, where r is the number of participating countries. To avoid increasing variance of member countries' equilibrium exchange rates over time, we would have to add a mean-reverting element to (3). In the present context, however, this is an unnecessary complication to the model.

$$E(y) = y^* + [c/(1+a^2(l b_a + (1-l) b_d))]W \quad (15p)$$

$$\text{var}(y) = [c/(1+a^2(l b_a + (1-l) b_d))]^2 (s_\varepsilon^2 + s_\eta^2 + s_\omega^2) \quad (16p)$$

where W is the expected mean value of w . These equations have to be evaluated as follows:

BASKET PEG: $l = l_b$; $h = w = W$, $s_\varepsilon^2 = s_\omega^2 = 0$;

SINGLE-CURRENCY PEG: $l = l_s$; $w = W$, $s_\omega^2 = 0$;

CO-ORDINATED SINGLE-CURRENCY PEG: $l = l_{sc}$.

Comparing these equations with the certain outcomes for floating rates given by (6f) and (7f) yields the following predictions (F=floating rates; B=basket peg etc.).

Mean inflation: $F > B > S > SC$

Inflation variance: $SC > S > B > F$

Output variance: $SC > S > B > F$

These predictions hold for given values of the parameters (a , b_d , c and s_ε^2). If these parameters were identical across developing countries, and countries chose their exchange-rate systems at random, then we could test these predictions directly using the raw data. The model predicts, however, that the exchange-rate system will be selected by taking the expected value of equation (1), which implies that, with identical parameters, all countries would make the same choice. The fact that not all countries in practice make the same choice indicates either that the model is incomplete or that the parameters are not identical across countries (in truth, probably both of these propositions are true). In particular, more open economies (higher c) and those subject to larger shocks (higher s_ε^2) would be more likely to choose floating rates. We deal with this by estimating a regression model which includes factors that we believe to be correlated with these variables amongst the regressors. In the next section we report the results of testing the predictions of the model on empirical data.

III EMPIRICAL FINDINGS

The basic data on exchange rate regimes which we use are those contained in the corrected version of Table 1 of Ghosh *et al.* (1995), which classifies each country in each year from 1965 to 1989. In order to focus on the recent period and to avoid eliminating too many countries which have undergone shifts in regime, we use data for the ten years

1980 to 1989. We also omit countries with very high inflation rates (defined as an average greater than 50% p.a.), which might exert excessive influence over the results because they would constitute outlying observations. This leaves us with a sample of 80 developing countries, which are listed in the Appendix. Macroeconomic data come from the World Bank CD-ROM (1996). We classify each country into one of the four exchange rate regimes discussed in the previous section: floating rates, a basket peg, a single-currency peg, and a co-ordinated single-currency peg (the CFA). Ghosh *et al.* (1995) use a much larger number of categories, allowing (for example) for the frequency of realignments of pegged rates within any given year (although this information was not always available and some countries remain unclassified in this respect). Since there are relatively few countries operating pure floating exchange rate regimes, we incorporate "intermediate" regimes into the floating-rate category, in order to maximise the sample size. This gives us 28 floating-rate countries (U to Z in Ghosh *et al.*'s categorisation) and 52 countries which have had pegged rates throughout the period (A to T).

Table 1 gives the unconditional means of the inflation rate, the standard deviation of the output growth rate and the standard deviation of inflation (all in logs) for the pegged and flexible exchange rate countries. The 52 countries with pegged exchange rates averaged inflation of 9.5%, far lower than the 23.9% experienced by the 28 flexible-rate countries. The standard deviation of output growth is on average higher under pegged rates (0.0515 compared with 0.0406 for flexible rates). The standard deviation of inflation is, however, much higher in the flexible-rate sample (0.1027 compared with 0.0566). As we shall see later, this is entirely explained by the strong association between average inflation and its volatility, which reflects factors such as infrequent adjustment of government-controlled prices (e.g. electricity), varying degrees of wage indexation and oscillations in macroeconomic policy. Once we correct for this, the relationship between inflation variability and exchange-rate regime looks rather different.

Table 1. Unconditional means across exchange rate regimes

<u>Exchange rate regime:</u>	<u>Pegged</u>	<u>Floating</u>
Mean inflation rate	0.0911	0.2140
S.D. of output growth rate	0.0515	0.0406
S.D. of inflation rate	0.0566	0.1027

In the regressions which follow, we assume the exchange rate regime to be weakly exogenous. We have tested this assumption using a Hausman test, by adding the residuals from a probit model of regime choice to the regressions (the probit model included the following regressors (all in logs): GDP, share of services in GDP and the mean and standard deviation of the terms of trade and of import prices). Since the residuals are never statistically significant (as shown by the t -statistic for exogeneity attached to each regression), we can conclude that there is no evidence that the results are biased by endogeneity of the exchange-rate regime.

Table 2 presents our regression results for mean inflation. In the basic regression, we allow not only for exchange-rate regime effects but also for the possibility of systematic differences across continents (which are often found to be significant in growth regressions, for example) and for the openness of the economy. The argument here is that in less open economies prices will be less directly influenced by prices in world markets. We use two measures of openness: the ratio of imports plus exports to GDP, and the share of non-exported services in GDP (both in logs), the latter being a proxy for the size of the non-tradables sector. In fact the regional dummies and the service sector share are not statistically significant, so the second column of Table 2 gives the results when these variables are omitted from the regression. The findings are very similar for the two regressions. All t -statistics are adjusted to allow for heteroscedasticity. Pegging the exchange rate is estimated to reduce the inflation rate by about 13 percentage points, and this coefficient is highly significant, with a t -statistic greater than 4.50. It appears to make little difference, however, whether a currency is pegged unilaterally to a single currency or to a basket of currencies. A single-currency peg is estimated to raise the inflation rate by 1.0 to 1.5 percentage points relative to a basket peg, but the difference is not statistically significant. Membership of the CFA does, however, seem to yield some additional gains in terms of lower inflation. In the unrestricted regression, this effect is about 2.7 percentage points, and is not statistically significant, but when insignificant regressors are omitted, the estimated effect rises to 3.9 percentage points, and is significant at the 5% level.

Table 3 presents the regression results for output volatility. This regression allows for cross-country variation in the size of output shocks, as proxied by the standard deviation of the annual change in the terms of trade. It also includes a measure of country size (the log of GDP), since in large countries shocks to different regions may offset each other to some extent, and a proxy for economic structure in the form of the share of agriculture in GDP. All of these variables are significant, and the regional dummies are also collectively

significant, with output volatility being particularly low in the Americas. After correcting for these effects, output volatility is estimated to be higher under pegged rates, as predicted by the theoretical model, but the difference is only statistically significant for the CFA countries, which have significantly higher volatility than other pegged-rate countries as well as floating-rate countries.

Table 4 presents the regression results for inflation volatility. The regression conditions for the size of terms of trade shocks, openness and mean inflation. Multiplicative effects are highly significant (terms of trade volatility times mean inflation) and appear to vary with the exchange-rate regime. On a one-tailed test, inflation volatility is significantly higher for the CFA countries relative to other pegged-rate countries. The comparison between pegged rates and floating rates is more complex since the effects depend on the inflation rate and on the size of terms of trade shocks. At low inflation and low terms-of-trade volatility, inflation is estimated to be less volatile under pegged rates, but the difference is not significant at average values of these variables. For average (pegged-rate) inflation of 9.5%, the standard deviation of the change in the logarithm of the terms of trade (*SDTOT*) must be greater than 20.7% for the estimated impact of pegging on inflation volatility to be negative. Since the average value of *SDTOT* for the pegged-rate sample is 15.0%, this implies a mildly positive effect at average values of inflation and *SDTOT*.

Taken together, these results are broadly supportive of the model. Given that the floating-rate sample also includes some "intermediate" cases, and all pegged-rate countries other than the CFA zone devalued during the period, the categories do not conform rigorously to the theoretical distinction between floating and fixed rates. The CFA is an exception, since the CFA franc was not devalued at all, but there are no polar opposite cases of a pure float. It is not surprising, therefore, that the model works best for the CFA zone, which, as predicted, experienced greater instability of output and inflation but lower mean inflation. Other pegged-rate countries were found to have significantly lower mean inflation than floating-rate countries, but the difference in output and inflation volatility was not statistically significant.

Table 2. Cross-country regression analysis of mean inflation

Dependent variable: mean inflation 1980-89 (in logs)

Variable	Coefficient	Coefficient
Constant	0.1991 (5.04)	0.1858 (8.47)
Pegged exchange rate dummy (<i>DPEG</i>)	-0.1235 (-4.55)	-0.1180 (-4.61)
Single-currency peg dummy (<i>DPEGSC</i>)	0.0114 (0.57)	0.0144 (0.81)
CFA dummy (<i>DCFA</i>)	-0.0267 (-1.23)	-0.0387 (-2.59)
Middle East dummy (<i>ME</i>)	-0.0086 (-0.40)	
Sub-Saharan Africa dummy (<i>SSA</i>)	0.0285 (0.98)	
Western hemisphere dummy (<i>AM</i>)	0.0129 (0.57)	
Asia-Pacific dummy (<i>AP</i>)	0.0063 (0.30)	
Openness (<i>OPE</i>)	-0.0460 (-2.70)	-0.0512 (-3.01)
Service sector share (<i>SERV</i>)	0.0175 (0.61)	
number of observations	80	80
R-squared	0.423	0.408
standard error	0.0848	0.0830
Heteroscedasticity	F(15,52)=3.11	F(5,69)=6.47
RESET test	F(1, 67)=0.01	F(1,74)=0.36
Exogeneity:	0.11	0.08

Notes

Figures in parentheses are *t*-statistics using White's heteroscedasticity correction. Variables are defined as follows. *DPEG* =1 for all pegged-rate countries, =0 for floating-rate countries. *DPEGSC* =1 for all currencies pegged to a single currency, =0 otherwise. *DCFA* =1 for CFA countries, =0 otherwise. *Area dummies* =1 for region indicated, =0 otherwise. *OPE* = mean log ratio of imports + exports to GDP. *SERV* = mean log share of non-exported services to GDP. *Heteroscedasticity* is a test of the joint significance of regressors and squared regressors with the squared residuals as dependent variable. *RESET* is a test of functional form, adding the squared fitted values to the regression. *Exogeneity* is the *t*-statistic for the addition of the residuals from a probit model of exchange-rate regime choice to the regression.

Table 3. Cross-country regression analysis of output volatility

Dependent variable: standard deviation of real output growth 1980-89 (in logs)

Variable	Coefficient
Constant	0.0766 (3.25)
Pegged exchange rate dummy (<i>DPEG</i>)	0.00438 (0.87)
Single-currency peg dummy (<i>DPEGSC</i>)	0.00212 (0.40)
CFA dummy (<i>DCFA</i>)	0.01903 (2.65)
Middle East dummy (<i>ME</i>)	-0.0074 (-1.70)
Sub-Saharan Africa dummy (<i>SSA</i>)	-0.0006 (-0.14)
Western hemisphere dummy (<i>AM</i>)	-0.0152 (-3.39)
Asia-Pacific dummy (<i>AP</i>)	0.0015 (0.34)
Standard deviation of terms of trade (<i>SDTOT</i>)	0.1003 (3.91)
Agriculture share (<i>AGR</i>)	-0.00723 (-3.96)
Country size (<i>INC</i>)	-0.00247 (-2.33)
number of observations	80
R-squared	0.484
standard error	0.0163
Heteroscedasticity: F(13,55)	1.53
RESET test: F(1, 68)	0.86
Exogeneity:	-1.10

Notes

See notes to Table 2. Figures in parentheses are uncorrected *t*-statistics. *SDTOT* = standard deviation of the change in the log of the terms of trade. *AGR* = mean log share of agriculture value added in GDP. *INC* = mean log of GDP.

Table 4. Cross-country regression analysis of inflation volatility

Dependent variable: standard deviation of inflation 1980-89 (in logs)

Variable	Coefficient
Constant	0.0339 (2.43)
Pegged exchange rate dummy (<i>DPEG</i>)	0.0244 (1.79)
Single-currency peg dummy (<i>DPEGSC</i>)	-0.0006 (-0.07)
CFA dummy (<i>DCFA</i>)	0.02206 (1.69)
Middle East dummy (<i>ME</i>)	-0.0042 (-0.54)
Sub-Saharan Africa dummy (<i>SSA</i>)	-0.0122 (-1.45)
Western hemisphere dummy (<i>AM</i>)	-0.0178 (-2.15)
Asia-Pacific dummy (<i>AP</i>)	-0.0096 (-1.16)
Mean inflation (<i>INFL</i>)	0.1135 (1.56)
Standard deviation of terms of trade (<i>SDTOT</i>)	-0.1297 (-1.57)
<i>SDTOT</i> x <i>INFL</i>	2.541 (4.87)
<i>SDTOT</i> x <i>INFL</i> x <i>DPEG</i>	-1.428 (-3.34)
number of observations	80
R-squared	0.731
standard error	0.0290
Heteroscedasticity	F(17,49)=0.79
RESET test	F(1, 66)=1.29
Exogeneity:	-0.51

Notes

See notes to Table 2. Figures in parentheses are uncorrected *t*-statistics. *INFL* = mean inflation rate in logs.

IV CONCLUSIONS

We began by making the observation that the divergence between the median inflation rates of developing and advanced countries that has emerged since the early 1980s has attracted virtually no research interest. We have explored the hypothesis that this divergence can be attributed to the inability of developing countries to import the anti-inflation credibility of the advanced countries in the way that they could under the Bretton Woods system, when virtually every country pegged its exchange rate to the US dollar with only infrequent adjustments.

Our empirical results, based on data from 80 developing countries over the period 1980-89, are generally consistent with the theoretical model. After allowing for effects such as differing variances of terms of trade shocks across countries, the chief prediction – that there is a trade-off in the choice of exchange-rate regime between inflation reduction and the stability of output (and inflation) – is supported by the data. The results are most clear-cut for the polar cases of floating exchange rates and the CFA franc zone, which experienced no devaluation during the period. The CFA countries had significantly lower inflation and significantly greater output and inflation variance than the typical floating-rate country. These differences were all significant at the 1% level. Countries with other types of pegged exchange rates displayed a similar pattern, also achieving much lower inflation, but the difference in output and inflation variance relative to countries with floating exchange rates was less marked. We were unable to detect any significant differences between a unilateral single-currency peg and a unilateral peg to a basket of currencies.

These results suggest that the widespread adoption of floating exchange rates in the developing world has had a significant cost, with inflation tending to be over 10% p.a. faster than in the typical pegged-rate country. Our model provides a framework within which to interpret this as a rational choice by countries which strongly prefer output stability to price stability.

REFERENCES

- AGHEVLI, B.B., S.K. MOHSIN and P.J. MONTIEL (1991), "Exchange rate policy in developing countries: some analytical issues", *Occasional Paper no. 78*, Washington, DC: International Monetary Fund.
- ALOGOSKOUFIS, G.S. (1992), "Monetary accommodation, exchange rate regimes and inflation persistence", *Economic Journal* **102**, 461-80.
- BARRO, R.J. and D.B. GORDON (1983), "Rules, discretion, and reputation in a model of monetary policy", *Journal of Monetary Economics* **12**, 101-20.
- COLLINS, S.M. (1996), "On becoming more flexible: exchange rate regimes in Latin America and the Caribbean", *Journal of Development Economics* **51**, 117-38.
- GHOSH, A.R., A.-M. GULDE, J.D. OSTRY and H.C. WOLF (1995), "Does the nominal exchange rate regime matter?", *Working Paper no. 95/121*, Washington, DC: International Monetary Fund.
- OBSTFELD, M. (1995), "International currency experience: new lessons and lessons relearned", *Brookings Papers on Economic Activity* **1:1995**, 119-220.
- ROGOFF, K. (1985), "The optimal degree of commitment to an intermediate monetary target", *Quarterly Journal of Economics* **100**, 1169-90.

APPENDIX

The countries included in the sample were:

Algeria	Chile*	Ethiopia	India*	Malaysia	Philippines*
Suriname	Paraguay	Bahamas	Colombia*	Fiji	Indonesia*
Mauritius	W. Samoa*	Syria	Zaire*	Bahrain	Sierra Leone*
Gabon	Iran	Morocco*	Sénégal	Tanzania*	Costa Rica*
Bangladesh	Zambia*	Gambia*	Jamaica*	Burma	Madagascar*
Thailand	Zimbabwe	Barbados	Ghana*	Kenya	Côte d'Ivoire
Nepal	Congo	Togo	Lesotho	Belize	Hong Kong*
Guatemala	S. Korea*	Niger	Rwanda	Tonga	Singapore*
Liberia	Egypt	Guyana*	Kuwait	Nigeria*	Solomon Is.*
Trinidad	St. Vincent	Burundi	Ecuador	Haiti	Burkina Faso
Pakistan	Somalia*	Turkey*	Sudan	Cameroon	Domin. Rep.*
Honduras	Seychelles	Panama	Swaziland	Uruguay*	South Africa*
Sri Lanka*	El Salvador	Dominica	Malawi	Venezuela	Cent. Afr. Rep.
Vanuatu	Papua New Guinea				

(* denotes that the country was classified as having a flexible exchange rate)

CREDIT PAPERS

- 96/1 **Magnus Henrekson, Johan Torstensson and Rasha Torstensson**, "Growth Effects of European Integration".
- 96/2 **Peter Wright and Mahmud Mohieldin**, "Formal and Informal Credit Markets in Egypt".
- 96/3 **Öner Günçavdi, Michael Bleaney and Andrew McKay**, "A Sectoral Model of Turkish Private Investment".
- 96/4 **Michael Bleaney**, "Credibility after a major regime change: Evidence from South African interest rates".
- 96/5 **H. Vandenbussche, W. Pauwels and M. Weverbergh**, "Rent-seeking Activity Induced by European Antidumping Policy".
- 96/6 **Harold Coulombe and Andrew McKay**, "Modelling the Determinants of Poverty in Mauritania".
- 96/7 **Patrik Gustavsson, Pär Hansson and Lars Lundberg**, "Technological Progress, Capital Accumulation and Changing International Competitiveness".
- 96/8 **Geoffrey Reed and Johan Torstensson**, "Does Preferring Your Own Products Hurt Others? Low Import Penetration and High-Tech Trade between the US and Japan".
- 96/9 **David Greenaway, Chris Milner and Robert Elliott**, "UK Intra-Industry Trade with EU North and South: A Multi-Country and Multi-Industry Analysis".
- 96/10 **Öner Günçavdi, Michael Bleaney and Andrew McKay**, "Private Fixed Capital Investment Decisions Under the Imperfect Capital Market Assumption: An Application of an Euler Equation Approach to Turkey".
- 96/11 **David Fielding**, "Investment, Uncertainty and Financial Constraints: Evidence from the South African Mining Sector".
- 96/12 **David Fielding**, "Measuring and Modelling Investors' Risk in South Africa".
- 96/13 **David Fielding**, "Aggregate Investment in South Africa: A Model with Implications for Political Reform".
- 96/14 **David Greenaway and Johan Torstensson**, "Back to the Future: Taking Stock on Intra-Industry Trade".
- 96/15 **Marius Brühlhart and Robert J. R. Elliott**, "Adjustment to the European Single Market: Inferences from Intra-Industry Trade Patterns".
- 96/16 **A. T. Blake, A. J. Rayner and G. V. Reed**, "Decomposition of the Effects of the Uruguay Round".
- 96/17 **R. Falvey**, "Trade Liberalization and Factor Price Convergence".
- 97/1 **C. Vaillant, C. W. Morgan, A. J. Rayner and T. A. Lloyd**, "Futures Markets for Agricultural Commodities in Developing Countries".
- 97/2 **Howard White and Oliver Morrissey**, "Tailoring Conditionality to Donor-Recipient Relationships".
- 97/3 **Chris Milner and Oliver Morrissey**, "Measuring Trade Liberalisation in Africa".
- 97/4 **Andrew McKay and Chris Milner**, "Strategic Trade Policy, Learning by Doing Effects and Economic Development".

- 97/5 **David Fielding**, "Manufacturing Investment in South Africa: A Time-Series Model"
- 97/6 **Michael Bleaney**, "Trade Reform, Macroeconomic Performance and Export Growth in Ten Latin American Countries, 1979-95"
- 97/7 **Ewen Cummins**, "Food Crop Production in Developing Countries: A Disaggregate Analysis Under Risk"
- 97/8 **Oliver Morrissey**, "What Should Development Economists Know About Politics? Identifying the Policy Environment for Economic Policy Reform"
- 97/9 **Tim Lloyd, Oliver Morrissey and Geoffrey Reed**, "The Impact of Anti-Dumping Actions: Estimates from an Intervention Analysis"
- 97/10 **David Greenaway, Robert Hine and Peter Wright**, "Modelling the Impact of Trade on Employment in the United Kingdom"
- 97/11 **David Greenaway, Robert Hine and Peter Wright**, "Does Trade Affect Wages?"
- 97/12 **P.K. Mathew Tharakan, David Greenaway and Birgit Kerstens**, "Excess Anti-Dumping Margins in the EU: A Matter of Questionable Injury?"
- 97/13 **A.K.M. Azhar, R.J.R. Elliott and C.R. Milner**, "Static and Dynamic Measurement of Intra-Industry Trade and Adjustment: A Geometric Reappraisal"
- 97/14 **Rod Falvey and Norman Gemmell**, "Factor Endowments, Nontradables Prices and Measures of "Openness" "
- 97/15 **T.A. Lloyd, C.W. Morgan, A.J. Rayner and C. Vaillant**, "The Transmission of World Agricultural Prices in Cote d'Ivoire"
- 97/16 **David Greenaway and Johan Torstensson**, "Economic Geography, Comparative Advantage and Trade Within Industries: Evidence from the OECD"
- 97/17 **P.K.M. Tharakan, David Greenaway and Joe Tharakan**, "Cumulation and Injury Determination of the European Community in Anti-Dumping Cases"
- 97/18 **David Fielding**, "Does the Nominal Exchange Rate Regime Make a Difference to Inflation?"
- 97/19 **Karolina Ekholm**, "Factor Endowments and the Pattern of Affiliate Production by Multinational Enterprises"
- 97/20 **M.A. Cole, A.J. Rayner and J.M. Bates**, "The Environmental Impact of the Uruguay Round"
- 97/21 **Rod Falvey and Geoff Reed**, "Economic Effects of Rules of Origin"
- 98/1 **Norman Gemmell and Mark McGillivray**, "Aid and Tax Instability and the Government Budget Constraint in Developing Countries"
- 98/2 **Susana Franco-Rodriguez, Mark McGillivray and Oliver Morrissey**, "Aid and the Public Sector in Pakistan: Evidence with Endogenous Aid"
- 98/3 **Norman Gemmell, Tim Lloyd and Marina Mathew**, "Dynamic Sectoral Linkages and Structural Change in a Developing Economy"
- 98/4 **Andrew McKay, Oliver Morrissey and Charlotte Vaillant**, "Aggregate Export and Food Crop Supply Response in Tanzania"
- 98/5 **Louise Grenier, Andrew McKay and Oliver Morrissey**, "Determinants of Exports and Investment of Manufacturing Firms in Tanzania"

- 98/6 **P.J. Lloyd**, “A Generalisation of the Stolper-Samuelson Theorem with Diversified Households: A Tale of Two Matrices”
- 98/7 **P.J. Lloyd**, “Globalisation, International Factor Movements and Market Adjustments”
- 98/8 **Ramesh Durberry, Norman Gemmell and David Greenaway**, “New Evidence on the Impact of Foreign Aid on Economic Growth”
- 98/9 **Michael Bleaney and David Greenaway**, “External Disturbances and Macroeconomic Performance in Sub-Saharan Africa”
- 98/10 **Tim Lloyd, Mark McGillivray, Oliver Morrissey and Robert Osei**, “Investigating the Relationship Between Aid and Trade Flows”
- 98/11 **A.K.M. Azhar, R.J.R. Elliott and C.R. Milner**, “Analysing Changes in Trade Patterns: A New Geometric Approach”
- 98/12 **Oliver Morrissey and Nicodemus Rudaheranwa**, “Ugandan Trade Policy and Export Performance in the 1990s”
- 98/13 **Chris Milner, Oliver Morrissey and Nicodemus Rudaheranwa**, “Protection, Trade Policy and Transport Costs: Effective Taxation of Ugandan Exporters”
- 99/1 **Ewen Cummins**, “Hey and Orme go to Gara Godo: Household Risk Preferences”
- 99/2 **Louise Grenier, Andrew McKay and Oliver Morrissey**, “Competition and Business Confidence in Manufacturing Enterprises in Tanzania”
- 99/3 **Robert Lensink and Oliver Morrissey**, “Uncertainty of Aid Inflows and the Aid-Growth Relationship”
- 99/4 **Michael Bleaney and David Fielding**, “Exchange Rate Regimes, Inflation and Output Volatility in Developing Countries”

DEPARTMENT OF ECONOMICS DISCUSSION PAPERS

In addition to the CREDIT series of research papers the Department of Economics produces a discussion paper series dealing with more general aspects of economics. Below is a list of recent titles published in this series.

- 96/1 **Prasanta K. Pattanaik and Yongsheng Xu**, "On Preference and Freedom".
- 96/2 **Mark A. Roberts**, "Wage Constraint or Freedom Under Central Bargaining? The Role of Precommitment in the Provision of State Benefits".
- 96/3 **Steven J. Humphrey**, "An Experimental Investigation of the Cognitive Antecedents of Event-Splitting Effects".
- 96/4 **David A. Maleug and Yongsheng Xu**, "Endogenous Information Quality: A Job-Assignment Application".
- 96/5 **S.J. Ramsden, G.V. Reed and A.J. Rayner**, "Farm Level Adjustment to CAP Reform: An Integer Programming Approach".
- 96/6 **John Bates**, "Measuring Pre-Determined Socio-Economic 'Inputs' When Assessing the Efficiency of Educational Outputs".
- 96/7 **Steven J. Humphrey**, "Reflections on the Future of Decision Theory".
- 96/8 **J. Poyago-Theotoky**, "A Note on R&D Mixed Duopoly Under Conditions of Limited Appropriability".
- 96/9 **Mervyn K. Lewis**, "Universal Banking in Europe: the Old and the New."
- 96/10 **D.K. Whynes, D.L. Baines and K.H. Tolley**, "Prescribing Costs in General Practice: the Impact of Hard Budget Constraints".
- 96/11 **C. Ennew, N. Kellard, P. Newbold and A.J. Rayner**, "Testing for Efficiency in Commodity Futures Markets".
- 96/12 **Alexandra K. Lewis and Mervyn K. Lewis**, "Recycling in the Riverland".
- 96/13 **J. Poyago-Theotoky**, "R&D Competition with Asymmetric Firms".
- 96/14 **Mervyn K. Lewis**, "The Myths of Free Banking".
- 96/15 **Mervyn K. Lewis**, "Banks and the Property Cycle".
- 96/16 **Mark A. Roberts**, "Hyperinflation with Forward-Looking Expectations".
- 96/17 **Wulf Gaertner and Yongsheng Xu**, "Rationality and External Reference".
- 96/18 **C. Ennew, N. Kellard, P. Newbold, A. J. Rayner and M. E. Wohar**, "Two Puzzles in the Analysis of Foreign Exchange Market Efficiency".
- 96/19 **Mark A. Roberts**, "Employment in General Equilibrium: Wage-Employment vs. Wage-Only Bargaining".
- 96/20 **M.A. Cole, A.J. Rayner and J.M. Bates**, "Environmental Quality and Economic Growth".
- 96/21 **Mark A. Roberts**, "Stability in a Solow Growth Model under Alternative Expectational Forms and Nominal Interest Rate Rules".
- 97/1 **David Fielding**, "The Social and Economic Determinants of Voter Behaviour: Evidence from the 1992 General Election in Scotland".
- 97/2 **David Fielding and Paul Mizen**, "Currency and Banking Crises with Endogenous Government Behavior".
- 97/3 **Rod Falvey**, "Trade Policy and Growth Theory: Recent Advances".
- 97/4 **Mark A. Roberts, Karsten Staehr and Torben Tranaes**, "Two-Stage Bargaining and Minimum Wages in a Dual Labour Market".

- 97/5 **Paul Mizen**, "The Declaration of Independence: Can a Central Bank Credibly Commit Itself to Low Inflation?"
- 97/6 **Stephen J. Leybourne and Paul Mizen**, "Disinflation and Central Bank Independence in Australia, Canada and New Zealand: Evidence from Smooth Transition Analysis".
- 97/7 **P. Newbold, A.J. Rayner, N. Kellard and C. Ennew**, "Long-Run Price Behaviour of Wheat and Maize: Trend Stationarity or Difference-Stationarity?"
- 97/8 **P. Newbold, A.J. Rayner, N. Kellard and C. Ennew**, "Is the Dollar/ECU Exchange A Random Walk?"
- 97/9 **T.A. Lloyd and A.J. Rayner**, "A Cointegration Analysis of Price Relationships on the World Wheat Market"
- 97/10 **Steven J. Humphrey**, "A Note on Alternative Explanations of Cyclical Choices"
- 97/11 **Walter Bossert**, "Welfarism and Information Invariance"
- 97/12 **Charles Blackorby, Walter Bossert and David Donaldson**, "Rationalizable Solutions to Pure Population Problems"
- 97/13 **Mark A. Roberts**, "Central and Two-Stage Wage Setting and Minimum Wages in a Model With Imperfect Competition and Multiple Technological Equilibria"
- 97/14 **Mark A. Roberts**, "The Implausability of Cycles in the Diamond Overlapping Generations Model"
- 97/15 **Michael Bleaney**, "The Dynamics of Money and Prices Under Alternative Exchange Rate Regimes: An Empirical Investigation"
- 97/16 **Emmanuel Petrakis and Joanna Poyago-Theotoky**, "Environmental Impact of Technology Policy: R&D Subsidies Versus R&D Cooperation"
- 97/17 **Charles Blackorby, Walter Bossert and David Donaldson**, "Price-Independent Welfare Prescriptions and Population Size"
- 97/18 **Prasanta K. Pattanaik and Yongsheng Xu**, "On Diversity and Freedom of Choice"
- 97/19 **Wulf Gaertner and Yongsheng Xu**, "On the Structure of Choice Under Different External References"
- 98/1 **David Fielding**, "Social and Economic Determinants of English Voter Choice in the 1997 General Election"
- 98/2 **Darrin L. Baines, Nicola Cooper and David K. Whynes**, "General Practitioners' Views on Current Changes in the UK Health Service"
- 98/3 **Prasanta K. Pattanaik and Yongsheng Xu**, "On Ranking Opportunity Sets in Economic Environments"
- 98/4 **David Fielding and Paul Mizen**, "Panel Data Evidence on the Relationship Between Relative Price Variability and Inflation in Europe"
- 98/5 **John Creedy and Norman Gemmell**, "The Built-In Flexibility of Taxation: Some Basic Analytics"
- 98/6 **Walter Bossert**, "Opportunity Sets and the Measurement of Information"
- 98/7 **Walter Bossert and Hans Peters**, "Multi-Attribute Decision-Making in Individual and Social Choice"

- 98/8 **Walter Bossert and Hans Peters**, “Minimax Regret and Efficient Bargaining under Uncertainty”
- 98/9 **Michael F. Bleaney and Stephen J. Leybourne**, “Real Exchange Rate Dynamics under the Current Float: A Re-Examination”
- 98/10 **Norman Gemmell, Oliver Morrissey and Abuzer Pinar**, “Taxation, Fiscal Illusion and the Demand for Government Expenditures in the UK: A Time-Series Analysis”
- 98/11 **Matt Ayres**, “Extensive Games of Imperfect Recall and Mind Perfection”
- 98/12 **Walter Bossert, Prasanta K. Pattanaik and Yongsheng Xu**, “Choice Under Complete Uncertainty: Axiomatic Characterizations of Some Decision Rules”
- 98/13 **T. A. Lloyd, C. W. Morgan and A. J. Rayner**, “Policy Intervention and Supply Response: the Potato Marketing Board in Retrospect”
- 98/14 **Richard Kneller, Michael Bleaney and Norman Gemmell**, “Growth, Public Policy and the Government Budget Constraint: Evidence from OECD Countries”
- 98/15 **Charles Blackorby, Walter Bossert and David Donaldson**, “The Value of Limited Altruism”
- 98/16 **Steven J. Humphrey**, “The Common Consequence Effect: Testing a Unified Explanation of Recent Mixed Evidence”
- 98/17 **Steven J. Humphrey**, “Non-Transitive Choice: Event-Splitting Effects or Framing Effects”
- 98/18 **Richard Disney and Amanda Gosling**, “Does It Pay to Work in the Public Sector?”
- 98/19 **Norman Gemmell, Oliver Morrissey and Abuzer Pinar**, “Fiscal Illusion and the Demand for Local Government Expenditures in England and Wales”
- 98/20 **Richard Disney**, “Crises in Public Pension Programmes in OECD: What Are the Reform Options?”
- 98/21 **Gwendolyn C. Morrison**, “The Endowment Effect and Expected Utility”
- 98/22 **G.C. Morrisson, A. Neilson and M. Malek**, “Improving the Sensitivity of the Time Trade-Off Method: Results of an Experiment Using Chained TTO Questions”
- 99/1 **Indraneel Dasgupta**, “Stochastic Production and the Law of Supply”
- 99/2 **Walter Bossert**, “Intersection Quasi-Orderings: An Alternative Proof”
- 99/3 **Charles Blackorby, Walter Bossert and David Donaldson**, “Rationalizable Variable-Population Choice Functions”
- 99/4 **Charles Blackorby, Walter Bossert and David Donaldson**, “Functional Equations and Population Ethics”
- 99/5 **Christophe Muller**, “A Global Concavity Condition for Decisions with Several Constraints”
- 99/6 **Christophe Muller**, “A Separability Condition for the Decentralisation of Complex Behavioural Models”

Members of the Centre

Director

Oliver Morrissey - economic development, aid policy

Research Fellows (Internal)

Mike Bleaney - growth, international macroeconomics

Norman Gemmell - development and public sector issues

David Greenaway - trade and development

Ken Ingersent - agricultural trade, economic development

Tim Lloyd - agricultural markets, econometric modelling

Andrew McKay - poverty, peasant households

Chris Milner - trade and development

Wyn Morgan - futures markets, commodity markets

Christophe Muller – microeconometrics, households, health and nutrition

Tony Rayner - agricultural policy and trade

Geoff Reed - international trade, commodity markets

Research Fellows (External)

V.N. Balasubramanyam (*University of Lancaster*) - trade, multinationals

David Fielding (*Leicester University*) - investment, monetary and fiscal policy

Göte Hansson (*Lund University*) - trade and development

Mark McGillivray (*RHIT University*) - aid and growth, human development

Jay Menon (*ADB, Manila*) - trade and exchange rates

Doug Nelson (*Tulane University*) - political economy of trade

David Sapsford (*University of Lancaster*) - commodity prices

Howard White (*IDS*) - macroeconomic impact of aid, poverty

Robert Lensink (*University of Groningen*) – macroeconomics, capital flows

Scott McDonald (*Sheffield University*) – CGE modelling

Finn Tarp (*University of Copenhagen*) – macroeconomics, CGE modelling