


SELECT REFERENCES

III. CONDUCT OF MACROECONOMIC POLICY IN AN OPEN ECONOMY

- Alesina, A. and R. Perotti. "Fiscal Adjustment in OECD Countries: Composition and Macroeconomic Effects". *National Bureau of Economic Research Working Paper No. 5730*, August 1996.
- Arestis, P. and M. Sawyer. "Reinventing Fiscal Policy". Paper provided by Economics Working Paper Archive at WUSTL in its series General Economics and Teaching, No. 0306004, 2003.
- Asher, Mukul G. "Lessons from Tax Reforms in the Asia-Pacific Region". *Asian Development Review*, 1992, Volume 10, No. 2.
- Aurbach, Alan. "Is there a Role for Discretionary Fiscal Policy". Federal Reserve Bank of Kansas City Conference on Rethinking Stabilisation Policy, August 2002.
- Beck, Stacie E. "Ricardian Equivalence Proposition : Evidence from Foreign Exchange Markets". *Journal of International Money and Finance*, Volume 12, No.6. May 1993.
- Benassy-Quere, Agnes, Lionel Fontagne and Amina Lahreche-Revil. "Foreign Direct Investment and the Prospects for Tax Co-ordination in Europe". CEPR Paper No. 6. April 2000.
- Blejer, M.I. and A. Cheasty. "Analytical and Methodological Issues in the Measurement of Fiscal Deficits". *IMF Working Paper*, November 1990.
- Buch, Claudia M. "Business Cycle Volatility and Globalisation: A Survey". *Keil Working Paper No. 1107*, 2002, Keil Institute of World Economics, Germany.
- Calvo, G. L. and C. Reinhart. "Fear of Floating: Theory and Evidence". *Working Paper*, University of Maryland, 1999.
- Chitre, V. S. "*Fluctuations in Agricultural Income, Public Sector Investment, World Economic Activity and Business Cycles in India*". In H. Osada and D. Hiratsuka (eds.), *Business Cycles in Asia*, 1982, Institute of Developing Economies, Tokyo.
- _____. "Global Slowdown and the Indian Economy". *Economic and Political Weekly*, May 2003, pp. 2056-2066.
- Coto-Martinez, J. and H. Dixon. "Markups and Entry: Fiscal Policy in an Open Economy". *Working Paper 550*, CESifo, 2001.
- Crosby, M. and G. Voss. "Business Cycle Correlations in Asia-Pacific". Paper for ESAM 2002, Brisbane.
- Eichengreen, Barry and Carlos Arteta. "Banking Crises in Emerging Markets: Presumptions and Evidence". In *Financial Policies in Emerging Markets*. Mario I. Blejer and Marko Skreb (eds.), Cambridge, Massachusetts, London: MIT Press, 2002.


- Eichengreen, Barry. "Can Emerging Markets Float? Should they Target Inflation?". Paper Presented in a Seminar at the Central Bank of Brazil, February 2002.
- European Central Bank. "Monetary Policy-Making under Uncertainty". *Monthly Bulletin*, January 2001. pp. 43-55.
- Evans, Paul. "Test for Speculative Bubbles in the Sterling-Dollar Exchange Rate: 1981-84". *American Economic Review*, Volume 76, September 1986, pp 621-36.
- Feldstein, M. "The Budget Deficit and the Dollar". In *NBER Macroeconomics, Annual*, Stanley Fischer, (ed), 1986.
- Frankel, J., S.L. Schmukler and L. Serven. "Global Transmission of Interest Rates: Monetary Independence and Currency Regime". *NBER Working Paper* 8828, March 2002.
- Ganghof, Steffen. "Global Markets, National Tax Systems, and Domestic Politics: Rebalancing Efficiency and Equity in Open States' Income Taxation". MPIfG (Max-Planck-Institut für Gesellschaftsforschung) Discussion Paper No. 9, December 2001.
- Gavin, M., R. Hausmann and L. Leiderman. "The Macroeconomics of Capital Flows to Latin America : Experience and Policy Issues". *Inter-American Development Bank Working Paper* 310, 1995.
- Government of India. "Report of the Tax Reforms Committee (Chairman: Raja J.Chelliah)". Ministry of Finance, Department of Revenue, January 1993.
- Heller, Peter S. "Fiscal Policy Management in an Open Capital Regime". *IMF Working Paper* No. 20, 1997.
- _____. "Considering the IMF's Perspective on a Sound Fiscal Policy". *IMF Policy Discussion Paper*, August 2002.
- Hemming, R., M. Kell and S. Mahfouz. "The Effectiveness of Fiscal Policy in Stimulating Economic Activity - A Review of the Literature". *IMF Working Paper* No. 208, 2002.
- Horne, Jocelyn. "Globalisation, Growth and Fiscal Policy: Lessons for East Asia". *Department of Economics Research Paper*, Macquarie University, 1999 (www.econ.mq.edu.au/research/1999/8-99Horne.doc).
- International Monetary Fund. "World Economic Outlook". October 1995.
- Issing, Otmar. "Some Reflections on Handling Monetary Policy in a Global Environment". Lecture at International Research Forum on Monetary Policy, July 2002.
- Jadhav, Narendra. "Central Banking Strategies, Credibility and Independence: Global Evolution and Indian Experience". *RBI Occasional Papers*, Vol. 24, No. 1 & 2, 2003.
- Kaminsky, Graciela L., Carmen Reinhart and A. Vegh Carlos. "The Unholy Trinity of Financial Contagion". *NBER Working Paper* No.10061, October 2003.


- Lee, Jang-Yung. "Implications of Surge in Capital Inflows: Available Tools and Consequences for the Conduct of Monetary Policy". *IMF Working Paper* No. 43, May 1996.
- Leslie, F. and C.H. Helmers. "National Accounting Identities". In *The Open Economy: Tools for Policy-Makers in Developing Countries*, Rudiger Dornbusch, F. Leslie and C. H. Helmers, (eds), Oxford University Press, 1988.
- Lopez-Mejia, Alejandro. "Large Capital Flows: A Survey of the Causes, Consequences, and Policy Responses". *IMF Working Paper* No. 17, February 1999.
- Lorie, Henri R. "Priorities for Further Fiscal Reforms in the Commonwealth of Independent States". *IMF Working Paper* No. 209, October 2003.
- Mall, O. P. "International Business Cycles Beyond G-7: The Case of India". *RBI Occasional Papers*, 2001, Volume 22, No.1, 2 and 3.
- McKinnon, R. I. "*Money and Capital in Economic Development*". Brookings Institution, Washington D.C., 1973.
- McMillin, W. Douglas and Faik Koray. "Does Government Debt Affect the Exchange Rate? An Empirical Analysis of the U.S.-Canadian Exchange Rate". *Journal of Economics and Business*, Volume 42, November 1990.
- Melvin, Michael, Don Schlagenhauf and Ayhan Talu. "The US Budget Deficit and the Foreign Exchange Value of Dollar". *Review of Economics and Statistics*, Volume 71, August 1989.
- Mishkin, F. S. and Schmidt-Hebbel. "One Decade of Inflation Targeting in the World: What do We Know and What do We Need to Know". *Working Paper*, Central Bank of Chile, 2001.
- Mohan, Rakesh. "Fiscal Correction for Economic Growth: Data Analysis and Suggestions". *Economic and Political Weekly*, June 10-16, 2000, Volume 35, No. 24, pp.2027-36.
- _____. "A Decade after 1991: New Challenges Facing the Indian Economy". *RBI Bulletin*, November 2002.
- _____. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo, November 2003.
- Montiel, Peter and Carmen M. Reinhart. "Do Capital Controls and Macroeconomic Policies Influence the Volume and Composition of Capital Flows? Evidence from the 1990s". *Journal of International Money and Finance*, 1999.
- Mundell, R. "Capital Mobility and Stabilisation Policy under Fixed and Flexible Exchange Rates". *Canadian Journal of Economics*, 1963.
- Obstfeld, Maurice and Alan M. Taylor. "Globalisation and Capital Markets". *NBER Working Paper*, 8846, March 2002.


- Obstfeld, Maurice, Jay C. Shambaugh and Alan M. Taylor. "The Trilemma in History: Trade-offs among Exchange Rates, Monetary Policies and Capital Mobility". *Working Paper*, March 2003.
- Rajan, Raghuram G. and L. Zingales. "The Great Reversals: The Politics of Financial Development in the 20th Century". *Working Paper*, University of Chicago, 2001.
- Rajaraman, Indira. "Fiscal Restructuring in the Context of Trade Reforms". Presented at the Conference on Issues before the Twelfth Finance Commission organised by the NIPFP, 2003.
- Reserve Bank of India. "Report on Currency and Finance 2000-01". 2001.
- _____. "Report of the Advisory Group on Fiscal Transparency". (Chairman: Montek Singh Ahluwalia), RBI, July 2001.
- _____. "Report on Currency and Finance, 2001-02". 2003a.
- _____. "Annual Report 2002-03". 2003b.
- Reddy, Y. V. "Statement by Governor Dr. Y.V. Reddy at IMFC Meeting". *RBI Bulletin*, October 2003.
- Rogoff, Kenneth. "Globalisation and Global Disinflation". Paper presented at a Conference on "*Monetary Policy and Uncertainty: Adapting to a Changing Economy*" at Jackson Hole, WY, August 2003.
- Seade, Jesus. "Tax Revenue Implication of Exchange Rate Adjustment". In Vito Tanzi edited *Fiscal Policy in Open Developing Economies*, IMF, 1990.
- Senay, Ozge. "The Effectiveness of Monetary and Fiscal Policy with Different Degrees of Goods and Financial Market Integration". *University of York Discussion Paper No. 14*, 1998.
- Shaw, E. S. "*Financial Deepening in Economic Development*". Oxford University Press, 1973.
- Solans, Eugenio D. "Commentary: How should Monetary Policymakers Respond to the New Challenges of Global Economic Integration?". In "*Global Economic Integration: Opportunities and Challenges*". Federal Reserve Bank of Kansas City, 2000, pp. 277-287.
- Stock, James H. and Mark W. Watson. "Has the Business Cycle Changed? Evidence and Explanations". Paper presented at a Conference on "*Monetary Policy and Uncertainty: Adapting to a Changing Economy*" at Jackson Hole, WY, August 2003.
- Tanzi, Vito (ed.). "*Fiscal Policy in Open Developing Economies*". IMF, 1990.
- Tanzi, Vito and Howell H. Zee. "Tax Policy for Developing Countries". *International Monetary Fund*, 2001.
- Taylor, John B. "Reassessing Discretionary Fiscal Policy". Stanford Institute for Economic Policy Research, 2000.
- Throop, Adrian W. "Fiscal Policy, Dollar, and International Trade: A Synthesis of Two Views". *Federal Reserve Bank of San Francisco Economic Review*, Summer 1989.
- Wagner, Helmut. "Implications of Globalisation for Monetary Policy". *IMF Working Paper No. 184*, 2001.


IV. INTERNATIONAL TRADE DYNAMICS

- Acharya, Shankar N. "Managing External Economic Challenges in the Nineties : Lessons for the Future". 18th Anniversary Lecture of the Centre for Banking Studies, Central Bank of Sri Lanka, *Occasional Paper* No. 33, 1999, ICRIER.
- Balakrishnan, P., K. Pushpangadan and M. Suresh Babu. "Trade Liberalisation and Productivity Growth in Manufacturing : Evidence from Firm Level Panel Data". *Economic and Political Weekly*, October 2000. pp.3679-3682.
- Baldwin, Robert E. "Openness and Growth: What's the Empirical Relationship?". NBER *Working Paper Series, Working Paper* 9578, March 2003, Cambridge, MA 02138.
- Chand, S. and K. Sen. "Trade Liberalisation and Productivity Growth: Evidence from Indian Manufacturing". *Review of Development Economics*, February 2002, Volume 6, No.1.
- Das, Deb Kusum. "Trade Liberalisation and Industrial Productivity : An Assessment of Developing Country Experiences". *ICRIER Working Paper* No.77, 2002.
- _____. "Manufacturing Productivity Under Varying Trade Regimes: India in the 1980s and 1990s". *ICRIER Working Paper* No. 107, July 2003.
- Dholakia, R. H. and D. Kapur. "Economic Reforms and Trade Performance: Private Corporate Sector in India". *Economic and Political Weekly*, Volume 36, No. 49, December 2001.
- Dornbusch, R., S. Fischer and P. Samuelson. "Comparative Advantage, Trade and Payments in a Ricardian Model with a Continuum of Goods". *American Economic Review*, December 1977, Volume 67, pp. 823-839.
- Export Import Bank of India. "How Import Intensive Are Indian Exports". *Occasional Paper* No. 16, December 1991.
- _____. "Transaction costs of Indian Exports: An Analysis". *Occasional Paper* No. 64, 1998.
- _____. "Transaction costs of Indian Exports: A Review". *Working Paper Series*, No. 4, 2003.
- Gokcekus, O. "The Effects of Trade Exposure on Technical Efficiency: New Evidence from the Turkish Rubber Industry". *Journal of Productivity Analysis*, 1995, Volume 6. pp. 77-85.
- Goldar, B. N. and A. Kumari. "Import Liberalisation and Productivity Growth in Indian Manufacturing Industries in the 1990s". *Working Paper* E/219/2002, Institute of Economic Growth, Delhi.
- Goldstein, M. and M.S. Khan. "The Supply and Demand for Exports: A Simultaneous Approach". *Review of Economics and Statistics*. May 1978.
- Government of India. "The Report of the Committee on Import-Export Policies and Procedures, (Chairman: P. C. Alexander)". New Delhi, 1978.


- _____. "The Report of the Committee on Export Strategy (Chairman: Prakash Tandon)". 1980, New Delhi.
- _____. "The Report of the Committee on Trade Policies (Chairman: Abid Hussain)". 1984, New Delhi.
- _____. "The Report of the Committee to Examine Principles of a Possible Shift from Physical to Financial Controls (Chairman: M. Narasimham)". 1985, New Delhi.
- _____. "The Report of the Tax Reforms Committee (Chairman: Raja J. Chelliah)". 1991, New Delhi.
- _____. "The Report of the High Level Committee on the Balance of Payments (Chairman: C. Rangarajan)". 1993, New Delhi.
- _____. "*Handbook of Industrial Policy and Statistics 2001*". Office of the Economic Adviser, Ministry of Commerce and Industry, 2001.
- _____. "The Report of the Task Force on Indirect Taxes (Chairman: V. L. Kelkar)". 2002, New Delhi.
- Helpman, Elhanan. "Endogenous Macroeconomic Growth Theory". *European Economic Review*, 1992, Volume 36.
- Hussain, M. N. and A. P. Thirlwall. "The IMF Supply-Side Approach to Devaluation : An Assessment with Reference to Sudan". *Oxford Bulletin of Economics and Statistics*, May 1984, Volume 46. No. 2.
- International Monetary Fund. "*World Economic Outlook*". Various Issues.
- Krishna, P. and D. Mitra. "Trade Liberalisation, Market Discipline and Productivity Growth: New Evidence from India". *Journal of Development Economics*, August 1998, pp. 447-462.
- Krugman, P. "New Theories of Trade Among Industrial Countries". *American Economic Review* 1983, Volume 73.
- _____. "Is Bilateralism Bad?". In *International Trade and Trade Policy*, E. Helpman and A. Razin (eds.) Cambridge Massachusetts, 1991: MIT Press.
- Leamer, E. "Measures of Openness". In *Trade policy and Empirical Analysis*, R. Baldwin (ed.) University of Chicago Press, 1988.
- Leamer, Edward E. and J. Levinsohn. "International Trade Theory: The Evidence". In *Handbook of International Economics*, 1995, Volume 3, (eds.) Gene M. Grossman and Kenneth Rogoff. Amsterdam, Elsevier.
- Limao, Nuno and Anthony Venables. "Infrastructure, Geographical Disadvantage, Transport Costs and Trade". *The World Bank Economic Review*, 2001, Volume 15, No.3, pp. 451-479.
- Mani, S. "External Liberalisation and Import-Dependence A Note". *Economic and Political Weekly*, July 1991, pp.1603-96.


- Meade, J. E. "*Trade and Welfare*". Oxford University Press, London, 1955.
- Mohan, Rakesh. "Small-Scale Industry Policy in India : A Critical Evaluation". In *Economic Policy Reforms and the Indian Economy*, A.O. Krueger (ed.) New Delhi, Oxford University Press, 2002, pp. 213-302.
- _____. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo, November, 2003.
- Nambiar, R. G., B. L. Mungekar and G. A. Tadas. "Is Import Liberalisation Hurting Domestic Industry and Employment?". *Economic and Political Weekly*, February 1999.
- National Council of Applied Economic Research. "The Impact of India's Economic Reforms on Industrial Productivity, Efficiency and Competitiveness". *A Panel Study of Indian Companies 1980-1997*. New Delhi: NCAER, 2001.
- Negishi, Takashi. "*Developments of International Trade Theory*". Kluwer Academic Publishers, Boston, London, 2001.
- Neogi, C. and B. Ghosh. "Impact of Liberalisation on Performance of Indian Industries: A Firm-Level Study". *Economic and Political Weekly*, February 1998.
- Obstfeld, M. and K. Rogoff. "Foundations of International Macroeconomics". Cambridge Massachusetts, MIT Press, 1996.
- _____. "The Six Major Puzzles in International Macroeconomics: Is there a Common Cause?". NBER *Working Paper* No. 7777, Cambridge (Massachusetts): NBER, 2000.
- Patra, M. D. and S. Pattanaik. "Exchange Rate Pass Through and the Trade Balance: The Indian Experience". *RBI Occasional Papers*, December 1994, Volume 15, No. 4, pp. 281-34.
- Porter, Michael. "*The Competitive Advantage of Nations*". Newyork, Free Press, 1990.
- Ranjan, Rajiv. "Competitiveness of India's Exports". *RBI Occasional Papers*, December 1995.
- Ranjan, Rajiv and M. D. Patra. "The Structure of India's Imports 1970-71 to 1988-89". *RBI Occasional Papers*, June 1992.
- Ranjan, Rajiv and D. M. Nachane. "An Economic Model of the India's Balance of Payments". Indian Economic Association Trust for Research and Development, RIS, New Delhi, July 2002.
- Rose, Andrew K. "Estimating Protectionism from the Gravity Model". Unpublished; Washington: International Monetary Fund, Research Department, 2002.
- Samuelson, P. A. "The Transfer Problem and Transport Costs: Analysis of Effects of Trade Impediments". *The Economic Journal*, 1954.
- Sathe, D. "Import Intensity of India's Exports - Some Fresh Evidence". *Economic and Political Weekly*, February 1997 Volume 22, pp.M31-M44.


- Singh, Ajit and Jayati Ghosh. "Import liberalisation and New Industrialisation Strategy : An Analysis of their Impact on Output and Employment in Indian Economy". *Economic and Political Weekly*, 1988, Volume 23, No.45, pp. 2313-42.
- Soloaga, Isidro and L. Alan Winters. "Regionalism in the Nineties: What Effect on Trade?". *North American Journal of Economics and Finance*, March 2001, Volume 12, pp 1-29.
- UNCTAD. "*The World Investment Report*". 2002.
- _____. "*Trade and Development Report*". 2003.
- Unel, B. "Productivity Trends in India's Manufacturing Sectors in the Last Two Decades". *IMF Working Paper* No. 22, 2003.
- Unni, J., N. Lalitha and U. Rani. "Economic Reforms and Productivity Trends in Indian Manufacturing". *Economic and Political Weekly*, October 2001, Volume 36, No. 41, pp. 3914-22.
- Viner. "The Customs Union Issue". New York, 1950.
- World Trade Organisation. "World Trade Report 2003".

V. CURRENT ACCOUNT DYNAMICS IN AN OPEN ECONOMY

- Agenor, Pierre-Richard, C. Bismut, Paul Cashin and, C.J. McDermott. "Consumption Smoothing and the Current Account: Evidence for France, 1970-96". *Journal of International Money and Finance*, 1999, Volume 18, pp. 1-12.
- Backus, D. K., P.J. Kehoe and K.E. Kydland. "Dynamics of the Trade Balance and the Terms of Trade: the J-Curve". *American Economic Review*, 1994, Volume 84, No. 1. pp.84-103.
- Bahamani-Oskooee, M. and T.J. Brooks. "Bilateral J-curve between US and her Trading Partners". *Weltwirtschaftliches Archiv*, 1999, Volume 135, No. 1, pp. 156-165.
- Borensztein, E. , J. De Gregorio, and J. W. Lee. "How Does Foreign Direct Investment Affects Economic Growth?". *Working Paper No. 5057, Cambridge, Massachusetts*, 1995.
- Brown, P.C. Richard. "Estimating Remittance Function for Pacific Island Migrants". *World Development*, 1997, Volume 25, No. 4. pp. 613-626.
- Bruno, Michael. "Currency Crises and Collapses: Comment". *Brookings Papers on Economic Activity*, No 2, 1995.
- Callen, T. and P. Cashin. "Assessing India's Position". In *India at the Cross Road: Sustaining Growths and Reducing Poverty*. (eds) IMF, 2001.
- Deardorff, Alan V. "Local Comparative Advantage: Trade Cost and the Pattern of Trade". *ECON 641 International Trade*, University of Michigan, March 2001.


- Dooley, M., J. Frankel and D. Mathieson. "International Capital Mobility: What Do Saving-Investment Correlations Tells us?". *IMF Staff Papers*, 1987, Volume 34, No 3. pp. 503-530.
- Edwards, Sebastian. "Does the Current Account Matter?". *NBER Working Paper*, 2001
- Feldstein, Martin and Charles Horioka. "Domestic Saving and International Capital Flows". *Economic Journal*, June 1980, Volume 90, pp. 314-329.
- Frenkel, Jacob A. and Assaf Razin. "*Fiscal Policies and the World Economy: An Intertemporal Approach*". Cambridge Massachusetts : MIT Press, 1987.
- Ghosh, Atish R. and Jonathan D. Ostry. "The Current Account in Developing Countries: A Perspective From the Consumption-Smoothing Approach". *World Bank Economic Review* 9, 1995.
- Goldman Sachs. "*A New Measure of Current Account Sustainability in Developing Countries*". Blackwell, 1997.
- Government of India. "The High Level Committee on Balance of Payments (Chairman: C. Rangarajan)". Ministry of Finance, 1993.
- International Monetary Fund. "*International Financial Statistics*". Various Issues.
- _____. "*Balance of Payments Statistics Year Book*". Various Issues.
- Jadhav, Narendra. "Maximising Developmental Benefits of Migrant Remittances: The Indian Experience". Paper presented at the Joint Conference of DFID-World Bank at London, 2003.
- Kim, Kunhong, Robert A. Buckle and Viv B. Hall. "New Zealand's Current Account Deficit: Analysis Based on the Intertemporal Optimisation Approach". *Treasury Working Paper*, 2002.
- Krugman, P. R. and R. E. Baldwin. "The Persistence of the US Trade Deficit". *Brookings Papers on Economic Activity*, 1987, Volume 1. pp. 1-43.
- Kulkarni, Kishore G. and A. Bhatia. "Empirical Evidence of the J-Curve Hypothesis". *Indian Economic Journal*, January-March 2002, Volume 49, No. 3, pp. 43-50.
- Loser, Claudio M. and Ewart S. Williams. "The Mexican Crisis and Its Aftermath: An IMF Perspective". In S. Edwards and M. Naim (eds). Mexico 1994. Washington, D.C.: Carnegie Endowment, 1997.
- Marwah, K. and L. R. Klein. "Estimation of J-curves: United States and Canada". *Canadian Journal of Economics*, 1996, Volume 29. No. 3. pp. 523-539.
- Mattoo, Aditya. "*Introduction and Overview*". "*Moving People to Deliver Services: Labour Mobility and the WTO*" (eds.) Aditya Mattoo and Antonia Carzaniga, Oxford University Press, 2002.
- Milesi-Ferretti, Gian Maria and Assaf Razin. "Sustainability of Persistent Current Account Deficits". *NBER Working Paper No.5467*, 1996.


- Mohan, Rakesh. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo, November 2003.
- Montiel, P. "Capital Mobility in Developing Countries". *World Bank Working Paper, International Economics Department WPS#1103*, 1993.
- NASSCOM. "Software Industry in India 2001-2002".
- _____. "Strategic Review 2003: The IT Industry in India".
- Ostry, Jonathan D. "Current Account Imbalances in ASEAN Countries - Are they a Problem?". *IMF Working Paper*, 1997.
- Patra, M. D. and S. Pattanaik. "Exchange Rate Pass Through Trade Balance: The Indian Experience". *RBI Occasional Papers*, 1994, Volume 15, No. 4. pp. 281-314.
- Patra, M. D. "The Role of Invisibles in India's Balance of Payments: A Structural Approach". Ph.D. Thesis Submitted to Indian Institute of Technology, Mumbai, 1999.
- Ranjan, Rajiv. "Competitiveness of India's Exports". *RBI Occasional Papers*, December 1995.
- Reddy, Y. V. "Securitisation in India: Next Steps". *RBI Bulletin*, May 1999.
- Reichart, J. "The Migrant Syndrome: Seasonal U.S. Wage Labour and Rural Development in Central Mexico". *Human Organisation*, 1981, Volume 40, pp. 56-66.
- Reserve Bank of India. "Annual Report, 1996-1997". 1997.
- _____. "Annual Report, 1998-1999". 1999.
- _____. "Report on Currency and Finance, 2001-2002". 2003.
- Rose, A. K. and J. L. Yellew. "Is there a J-Curve". *Journal of Monetary Economics*, 1989, Volume 24, pp. 53-68.
- Rose, A. K. "Exchange Rates and the Trade Balance: Some Evidence from Developing Countries". *Economic Letters*, 1990, Volume 34, pp. 271-275.
- Roubini, Nouriel and Paul Wachtel. "Current Account Sustainability in Transition Economies". *NBER Working Paper*, 6468, March 1998.
- Schneider, Benu. "Saving-Investment Correlations and Capital Mobility in Developing Countries with Special Reference to India". *ICRIER Working Paper No. 48*, July 1999.
- Singh, Tarlok. "India's Trade Balance: The Role of Income and Exchange Rates". *Journal of Policy Modelling*, 2002, Volume 24.
- Stark, O. and D. Bloom. "The New Economics of Labour Migration". *American Economic Review*, 1985 Volume 75, pp. 173-178.


Straubhaar, T. "The Determinants of Remittances: The Case of Turkey". *Weltwirtschaftliches Archiv*, 1986, Volume 122, No. 4, pp. 728-740.

Summers, Lawrence H. "Commentary". In *Volatile Capital Flows*, Ricardo Hausmann and Liliana Rojas-Suarez (eds.), Inter-American Development Bank, 1996.

Wong, D. "What Do Saving-Investment Relationships Tell Us about Capital Mobility?". *Journal of International Money and Finance*, 9:60-74, 1990.

World Bank. " *World Development Indicators 2001*".

_____. " *World Development Indicators*". 2003a.

_____. " *Global Development Finance*". 2003b.

VI. MANAGEMENT OF CAPITAL FLOWS

Afonso, A. "Understanding the Determinants of Sovereign Debt Ratings: Evidence from Two Leading Agencies". *Journal of Economics and Finance*, 2003, Volume 27, No.1, pp.56-74.

Allen, M., Christoph B. Rosenberg, Christian Keller, Brad Setser and Nouriel Roubini. "A Balance Sheet Approach to Financial Crisis". *IMF Working Paper* No. 210, 2002.

Avgoustrinos, Lonie, Power and Sinclair. "The Argument for increase of Investment in Emerging Equity Markets: A Re-examination". In *The Global Structure of Financial Markets*, D. Ghosh and E. Ortiz (eds.), pp 351-366, Routledge, London, 1997.

Balasubramanyam, V. N., M. Salisu and D. Sapsford. "Foreign Direct Investment and Growth: New Hypothesis and Evidence". *Discussion Paper* No.7, 1996, Lancaster University.

Banga, Rashmi. "Foreign Direct Investment; Productivity Growth; India". Indian Council for Research on International Economic Relations, 2003, *Working Paper* No. 112.

Bekaert, Geert and R. Campbell Harvey. "Foreign Speculators and Emerging Equity Markets". *Journal of Finance*, 1998, Volume 55, No. 2, pp.565-613.

Bhalla, A. S. "Sino-Indian Growth and Liberalisation: a Survey". *Asian Survey*, 2002, Volume 42, No.3, pp.419-439.

Blomstorm, M., R. E. Lipsey and M. Zejan. "What Explains Growth in Developing Countries?". *NBER Working Paper* No. 1924, 1994.

Bohn, H. and L. Tesar. "US Equity Investment in Foreign Markets: Portfolio Rebalancing or Return Chasing?". *American Economic Review*, 1996, Volume 86, No. 2, pp.77-81.

Borensztein, E., J.de Gregorio and J. W. Lee. "How Does Foreign Direct Investment Affect Growth?". 1995, *NBER Working Paper* No. 5057.

Brennan, M. J. and H. H. Cao. "International Portfolio Investment Flows". *Journal of Finance*, 1997, Volume 52, No.5, pp.1851-80.


- Buckberg, E. "Institutional Investors and Asset Price in Emerging Markets". *IMF Working Paper* No.2, 1996.
- Calvo, Guillermo A. "Financial Structure Reform and Exchange Arrangements in Eastern Europe". *IMF Occasional Paper* No.102, 1993. pp.59.
- Calvo, G., L. Leiderman and C. Reinhart. "Capital Inflows and the Real Exchange Rate Appreciation in Latin America :The Role of External Factors". *IMF Staff Papers*, 1993. Volume 40 No.1, pp.108-51.
- Cantor, R. and F. Packer. "Determinants and Impact of Sovereign Credit Ratings". *Federal Reserve Bank of New York Economic Review*, 1996, October, pp.1-15.
- Chakrabarti, R. "FII Flows to India: Nature and Causes". *Money and Finance*, 2002 Volume 7, pp.61-81.
- Chen, Z. and M. S. Khan. "Patterns of Capital Flows to Emerging Markets : A Theoretical Perspective". *IMF Working Paper* No.13, 1997.
- Chuhan, P., S. Claessens and N. Mamingi. "Equity and Bond Flows to Asia and Latin America, The Role of Global and Country Factors". *Working Paper Series* 1160, 1993, The World Bank.
- _____. "Equity and Bond Flows to Latin America and Asia: The Role of Global and Country Factors". *Journal of Development Economics*, 1998, Volume 55, pp.439-63.
- Claessens, S., M. P. Dooley and A. Warner. "Portfolio Capital Flows: Hot or Cold?". *The World Bank Economic Review*, 1995, Volume 9, pp.153-174.
- de Mello, L. R. and M. T. Sinclair. "Foreign Direct Investment, Joint Venture, and Endogenous Growth". 1995. mimeo, Department of Economics, University of Kent.
- de Mello, L. R. "Foreign Direct Investment in Developing Countries and Growth: A Selective Survey". *Journal of Development Studies*, 1997, Volume 34, No.1, pp. 1-34.
- Durham, J. Benson. "Foreign Portfolio Investment, Foreign Bank Lending and Economic Growth". *International Finance Discussion Paper* 757, 2003, Board of Governors Federal Reserve System.
- Federation of Indian Chambers of Commerce and Industry Survey 2003.
- Fernandez-Arias, E. and P. Montiel. "The Surge in Capital Inflows to Developing Countries: Prospects and Policy Response". 1995, *Working Paper* 1473, The World Bank.
- _____. "The Surge in Capital Inflows to Developing Countries: An Analytical Overview". *World Bank Economic Review*, 1996, Volume 10, No.1, pp.51-77.
- Feyzioglu, T., V. Swaroop and M. Zhu. "A Panel Data Analysis of Fungibility of Foreign Aid". *World Bank Economic Review*, 1998, Volume 12, No.1, pp.29-58.


- Goldfeld, Stephen M. and Richard E.Quandt. "*Nonlinear Methods in Econometrics*". Amsterdam: North-Holland Publication Company, 1973.
- Goldstein, M., G. L. Kaminsky and C. M. Reinhart. "Assessing Financial Vulnerability: A Early Warning System for Emerging Markets". Institute for International Economics, Washington, D C. 2000.
- Gordon, J. and P. Gupta. "Portfolio Flows into India: Do Domestic Fundamentals Matter?". *IMF Working Paper* No. 20, 2003, International Monetary Fund.
- Government of India. "Report of the High Level Committee on Balance of Payments (Chairman: C.Rangarajan)". 1993, Ministry of Finance.
- _____. "*India's External Debt: A Status Report*". October 2001.
- _____. "*Report of the Steering Committee on FDI*". Planning Commission, 2001.
- Granger, C. W. J. "Investigating Causal Relations by Econometric Methods and Cross-Spectral Methods". *Econometrica*, 1969, Volume 34, pp. 424-438.
- Grossman, G. E. and E. Helpman. "Innovation and Growth in Global Economy". 1991, Cambridge, MA, MIT Press.
- Gupta, P., D. Mishra and R. Sahay. "Understanding the Diverse Growth Impacts of Currency Crisis". Mimeo, International Monetary Fund, 2002.
- Hoggarth and Stern. "Marginal Effects in the Censored Regression Model". *Economic Letters*, 1999, Volume 64, No. 1, pp. 43-50.
- Huang, Y. "*Selling China: Foreign Direct Investment during the Reforms Era*". Cambridge University Press, New York, 2002.
- International Monetary Fund. "*World Economic Outlook*". September 2002.
- _____. "*World Economic Outlook*". September 2003.
- _____. "Foreign Direct Investments in Emerging Market Countries". Report of the Working Group of the Capital Markets Consultative Group, September 2003.
- Islam, N. "Foreign Assistance and Economic Development: The Case of Pakistan". *Economic Journal*, 1972, Volume 82.
- Kearney, A. T. "FDI Confidence Index". September 2002.
- Kim, W. and S. Wei. "Foreign Portfolio Investments Before and During a Crisis". *Journal of International Economics*, 2000, Volume No. 56, pp.77-96.
- Kouri, P. J. K. and Michael G. Porter. "International Capital Flows and Portfolio Equilibrium". *Journal of Political Economy*, 1974, Volume 82, pp.443-467.


- Krueger, A. O. "Foreign Trade and Economic Regimes and Economic Development : Liberalisation Attempts and Consequences". Special Conference Series on *Foreign Trade Regimes and Economics Development*, 1978, Volume 10, Cambridge, Mass : Ballinger Publishing Co.
- Lee, Hyung-Koo. "*The Korean Economy: Perspectives for the Twenty-First Century*". State University of New York, 1996.
- McKinsey. "Learning from China to Unlock India's Manufacturing Potential". CII-McKinsey Study, 2002, Mumbai.
- Mohan, Rakesh. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo, November 2003.
- Montiel, Peter. "Capital Mobility in Developing Countries". *PRE Paper* 1103, 1993, Policy Research Department, World Bank.
- _____. and Reinhart. "Do Capital Controls and Macroeconomic Policies affects the Volume and the Composition of Capital Flows?". *Journal of International Money and Finance*, 1999, Volume 18 No. 4. pp. 619-635.
- Organisation for Economic Cooperation and Development. "China in the World Economy". Paris, 2002.
- O'Sullivan, P. J. "An Assessment of Ireland's Export-Led Growth Strategy via Foreign Direct Investment, 1960-1980". *Weltwirtschaftliches Archive*, 129, 1993, pp.139-158.
- Pattanaik, S. "Target and Instruments for the External Sector with an Open Capital Account". *Economic and Political Weekly*, October 1997, Volume 32, No. 40 pp. 4418-4427.
- Prasad, Eswar S., Kenneth Rogoff, Shang-Jin Wei and M. Ayan Kose. "Effects of Financial Globalisation on Developing Countries: Some Empirical Evidence". *IMF Occasional Paper* No. 220, September 2003.
- Radelet, Steven and Jeffrey D. Sachs. "The East Asian Financial Crisis: Diagnosis, Remedies, Prospects". *Brookings Papers on Economic Activity*, No.1, 1998.
- Ranjan, Rajiv and D. M. Nachane. "An Econometric Model of the Capital Account of India's Balance of Payments". Indian Economic Association Trust for Research and Development. 2002, RIS, New Delhi.
- Reddy, Y. V. "External Debt and Economic Reforms". Seminar on "New Opportunities in Global Finance". 1997 November, Bangalore.
- _____. "Managing Capital Flows". *RBI Bulletin*, December 1998.


- _____. "External Debt Policies in Emerging Economies: New Dimensions". *RBI Bulletin*, July 1999.
- _____. "Capital Flows and Self Reliance Redefined". *RBI Bulletin*, August 2000.
- Reinhart, Carmen M. and R. Todd Smith. "Too much of a Good Thing: The Macroeconomic Effect of Taxing Capital Flows". In *Managing Capital Flows and Exchange Rates - Perspectives from the Pacific Basin*, 1998, Reuven Glick (ed.), Oxford University Press.
- Reinhart, C. M. "Default, Currency Crisis, and Sovereign Ratings". *World Bank Economic Review*, 2002, Volume 16, No. 2, pp. 151-170.
- Reserve Bank of India. "Report on Currency and Finance 2001-02". 2003a.
- _____. "Annual Report 2002-03". 2003b.
- _____. "Report of the "Working Group on Instruments of Sterilisation". December 2003c.
- Schadler, S. "Economic Adjustment in Low-Income Countries Experience Under the Enhanced Adjustment Facility". 1993.
- Sims, C. "Money, Income and Causality". *American Economic Review*, 1972, Volume 62, pp.540-552.
- Sims, C. "Macroeconomics and Reality". *Econometrica*, 1980, Volume 48.
- Stiglitz, J. "Capital Market Liberalisation, Economic Growth, and Instability". *World Development*, 2000, Volume 28 No.6, pp.1075-86.
- UNCTAD. "*Trade and Development Report*". 1998, Geneva.
- _____. "*World Investment Report*". 2003, Geneva.
- _____. "Investment and Technology Policies for Competitive – Review of Successful Country Experiences". 2003 Technology for Development Series, Geneva.
- United Nations. "The Millennium Development Goals and the United Nations Role". 2003, Geneva.
- Weisskopf, T. E. "The Impact of Foreign Capital Inflow on Domestic Savings in Underdeveloped Countries". *Journal of International Economics*, 1972, February.
- World Bank . "East Asia: the Road to Recovery". October 1998 Washington D.C..
- _____. "*World Development Report*". 2003a.
- _____. "*Global Development Finance*". 2003b.
- Zhao, H. "Technology Imports and Their Impacts on the Enhancement of China's Technological Capability". *Journal of Development Studies*, 1995, Volume 31, No.41 pp.585-602.


VII. FOREIGN EXCHANGE RESERVES, EXCHANGE RATE AND EXTERNAL DEBT MANAGEMENT

- Aizeman and Marion. "International Reserve Holdings with Sovereign Risk and Costly Tax Collection". Department of Economics, University of California, California, 2003.
- Bilson, J. F. O. "Rational Expectations and Exchange Rate". *The Economics of Exchange Rates*, 1978.
- Branson, W.H. "Asset Markets and Relative Prices in Exchange Rate Determination". Institute for International Economic Studies, Seminar Paper No.66, Stockholm, 1976.
- Buiter, W.H. "Optimal Currency Assets: Why Does the Exchange Rate Regime Matter With an Application to UK Membership in EMU". *Scottish Journal of Political Economy*, 2000.
- Bussiere and Mulder. "Which Short-Term Debt over Reserve Ratio Works Best: Operationalising the Greenspan/Guidotti Rule". 1999, IMF.
- Calvo, G. A. and C. M. Reinhart. "Fear of Floating: Theory and Evidence". Paper Presented at the NBER Institute, 2000.
- Calvo, G. A and F. S. Mishkin. "Mirage of Exchange Rate Regimes for Emerging Market Countries". *The Journal of Economic Perspectives*, 2003. Volume 17, No.4.
- Cohen, D. "A Valuation Formula for LDC Debt". *Journal of International Economics*, 1993, Volume 34, No.1/2.
- Dominguez, K. M. and A.J. Frenkel. "Does Foreign Exchange Intervention Matter?- The Portfolio Balance Effect". *American Economic Review*, 1993, Volume 83, No.5.
- Dornbusch, R. "Expectations and Exchange Rate Dynamics". *Journal of Political Economy*, 1976, Volume 84.
- Edwards, S. "Macro Economic Stabilisation in Latin America: Recent Experience and Some Sequencing Issues". University of California, Los Angeles-Global Economics and Management (GEM) Area, 2003.
- Fatum, R. and M. M. Hutchison. "Is Sterilised Foreign Exchange Intervention Effective After All? An Event Study Approach". *The Economic Journal*, 2003, Volume. 113, pp. 390-411.
- Flood, R. P. and A. K. Rose. "Uncovered Interest Parity in Crisis". *IMF Staff Papers*, 2002, Volume 49, No. 2.
- Frenkel, J. A. "A Monetarist Approach to the Exchange Rate: Doctrinal Aspects and Empirical Evidence". *Scandinavian Journal of Economics*, 1976, Vol. 78.
- Friedman, M. "The Case for Flexible Exchange Rates". In *Essays in Positive Economics*, 1953, University of Chicago Press, Chicago. pp. 157-203.
- Government of India. "The High Level Committee on Balance of Payments (Chairman: C. Rangarajan)". Ministry of Finance, 1993, New Delhi.


_____. "India's External Debt: A Status Report". June 2003, New Delhi.

Greenspan, Alan. "Currency Reserves and Debt". Remarks before the World Bank Conference on *Recent Trends in Reserve Management*, April 1999, Washington, D.C.

Guidotti, Pablo E. "Presentation on International Financial Architecture". In *Seminar on the International Financial Architecture*. March 1999, Federal Ministry of Finance. Bonn.

Hoe, Ee. "Challenges for Exchange Rate Policy in the Emerging Markets in Asia". Remarks by Dr. Khor Hoe Ee, Assistant Managing Director (Economics), at the South-East Asia Conference organised by South-East Asian Bank Representatives in London & The Bank of England's Centre for Central Banking Studies, 2001, London.

International Monetary Fund. "*World Economic Outlook*". September, 2003a.

_____. "*Accompanying Document to the Guide to Foreign Exchange Reserve Management*". 2003b.

Isard, P. "*Exchange Rate Economics*". 1995, Cambridge University Press.

Jalan, Bimal. "Monetary and Credit Policies". *RBI Bulletin*, April 2001.

_____. "Monetary and Credit Policies". April 2003a.

_____. "Exchange Rate Management: An Emerging Consensus?". *RBI Bulletin*, September 2003b.

Kapur, D. and U. R. Patel. "Large Foreign Currency Reserves : Insurance for Domestic Weaknesses and External Uncertainties". *Economic and Political Weekly*, March 2003, pp-1047-53.

Krugman, P. R. "Target Zones and Exchange Rate Dynamics". *The Quarterly Journal of Economics*, Cambridge, August 1991, Vol. 106, No. 3.

Krugman, P. "Recent Thinking About Exchange Rate Determination and Policy". 1993.

Levy-Yeyati, E and F. Struzzenegger. "Exchange Rate Regimes and Economic Performance". *IMF Staff Papers*, 2001, Volume. 47.

Loopesko, B. E. "Relationship among Exchange Rates, Intervention and Interest Rates: An Empirical Investigation". *Journal of International Money and Finance*, Kidlington, 1984, Volume 3. No.3.

Mohan, Rakesh. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo, November 2003.

Mussa, M. "The Exchange Rate, the Balance of Payments and Monetary and Fiscal policy under a Regime of Controlled Floating". *Scandinavian Journal of Economics*, 1976, Volume 78.

Mussa, M. "Exchange Rate Regimes in an Increasingly Integrated World Economy". *IMF Occasional Paper No.193*, 2000, Washington D.C.


- Obstfeld, M., H. Bockelmann and J.A. Frenkel. "Exchange Rates, Inflation and Sterilisation Problem: Germany 1975-1981". *European Economic Review*, 1983, Volume 21, No.1/2.
- Obstfeld, M. "The Effectiveness of Foreign Exchange Intervention-Recent Experience". 1988.
- Officer, Lawrence. H. "The Efficiency of the Dollar-Sterling Gold Standard, 1890-1908". *Journal of Political Economy*, 1986.
- Pattanaik, S. and S. Sahoo. "The Effectiveness of Intervention in India: An Empirical Assessment". *RBI Occasional Papers*, 2001, Volume 22.
- Pattanaik, S. and A. K. Mitra. "Interest Rate Defence of Exchange Rate: Tale of the Indian Rupee". *Economic and Political Weekly*, November 2002, Volume 36, No. 46-47, pp.4418-4427.
- Pattnaik, R. K., M. Kapur and S. C. Dhal. "Exchange Rate Policy and Management: An Assessment of the Indian Experience". *Economic and Political Weekly*, 2003 Volume 38, No.22.
- Prasad, S. Eswar, Kenneth Rogoff, Shang-Jin Wei and M. Ayan Kose. "Effects of Financial Globalisation on Developing countries: Some Empirical Evidence". *IMF Occasional Paper No. 220*, September 2003.
- Reddy, Y. V. "India's Foreign Exchange Reserves: Policy, Status and Issues". *RBI Bulletin*, July 2002.
- _____. "Statement by Governor Dr. Y. V. Reddy at the Joint Annual Discussion of World Bank and the IMF". *RBI Bulletin*, October 2003.
- Reserve Bank of India. "Annual Report, 1995-96". 1996.
- _____. "Annual Report, 1996-97". 1997.
- _____. "Annual Report, 1997-98". 1998.
- _____. "Report on Currency and Finance 2001-02". 2003a.
- _____. "Report of the Working Group on Instruments of Sterilisation". December 2003b.
- Rogoff, Kenneth. "Evolution and Performance of Exchange Rate Regimes". *IMF Working Paper No. 243*, December 2003.
- Sarno, Lucio and Mark P. Taylor. "*The Economics of Exchange Rates*". Cambridge University Press. 2002.
- Taya, T. "Effectiveness of Exchange Market Intervention in Moderating the Speed of Exchange Rate Movements". 1983.


Triffin, R. "Gold and the Dollar Crisis". Yale University Press, New Haven, 1960.

Wadhvani, Sushil B. "Currency Puzzles". Lecture at London School of Economics, September 1999.

Weber, W. "Do Sterilised Interventions Affect Exchange Rates". 1986, *Federal Reserve Bank of Minneapolis, Quarterly Review*, Volume 10, No.3.

Williamson, J. "The Crawling Band as an Exchange Rate Regime : Lessons from Chile, Colombia and Israel". ISBN Paper 0-88132-231-8, 1996.

World Bank. "Global Development Finance". 2003.

VIII. APPROACH TO CAPITAL ACCOUNT CONVERTIBILITY

Agosin, M. R. "Capital Account Convertibility and Multilateral Investment Agreements". *Mimeo*, University of Chile. 1998.

Ariyoshi, Akira, K. Habermeier, B. Laurens, I. Otker-Robe, J. I. Canales-Kriljenko and A. Kirilenko. "Capital Controls: Country Experiences with their Use and Liberalisation". *IMF Occasional Paper No. 190*, 2000.

Bhagwati, J. "The Capital Myth: The Difference between Trade in Widgets and Trade in Dollars". *Foreign Affairs*, 1998, Volume 77, pp. 7-12.

Eichengreen, Barry and Michael Mussa. "Capital Account Liberalisation and the IMF". *Finance and Development*, December 1998.

Eichengreen, B. , M. Mussa, G.Dell' Ariccia, E. Detragiache, G.Maria, Milesi-Feretti and A.Tweedie. "Capital Account Liberalisation: Theoretical and Practical Aspects". *IMF Occasional Paper No.172*, 1999.

Eichengreen, Barry. "Capital Controls: Capital Ideas or Capital Folly?". *Milken Review*, 1999.

Fischer, Stanley. "Capital Account Liberalisation and Role of the IMF". In "*Should the IMF Pursue Capital Account Convertibility?*". *Essays in International Finance*, No.207, Princeton University, May 1998.

Gilbert, Christopher L., G. Irwin and David Vines. "International Financial Architecture, Capital Account Convertibility and Poor Developing Countries". Presented at the Overseas Development Institute Seminar, June 2000.

Goldstein, Morris and Michael Mussa. "The Integration of World Capital Markets". *IMF Working Paper*, 1993.

Gourinchas, Pierre-Olivier and Olivier Jeanne. "On the Benefits of Capital Account Liberalisation for Emerging Economies". *NBER Working Paper*, 2002.


- Griffith-Jones, Stephany, R. Gottschalk and Xavier Ciera. "The OECD Experience with Capital Account Liberalisation". Institute of Development Studies, November 2000.
- Gruben, William C. and Darryl McLeod. "Capital Account Liberalisation and Disinflation in the 1990s". Federal Reserve Bank of Dallas, February 2001.
- International Monetary Fund. "*World Economic Outlook*". October 1997.
- _____. "*World Economic Outlook*". May 1998.
- _____. "*Country Experiences with the Use and Liberalisation of Capital Controls*". August 1999.
- _____. "*World Economic Outlook*". October 2001.
- Jadhav, Narendra. "Rise and Fall of Capital Flows: The Indian Strategy and Experience". Paper presented at Conference on "The Process Towards a New Financial Architecture". by Reinventing Bretton Woods Committee, the World Bank and the Australian National University, 1999.
- _____. "Capital Account Liberalisation : The Indian Experience". Paper presented at the Conference by the International Monetary Fund and the National Council of Applied Economic Research, on 'A Tale of Two Giants : India's and China's Experience with Reform and Growth'. New Delhi, November 2003.
- Jalan, Bimal. "Exchange Rate Management: An Emerging Consensus". *RBI Bulletin*, September 2003.
- Johnston, R. Barry and Natalla T. Tamirisa. "Why Do Countries Use Capital Controls". *IMF Working Paper No. 98*, December 1998.
- Kaminsky, Graciela L and Carmen M. Reinhart. "The Twin Crises: The Causes of Banking and Balance-of-Payments Problems". *American Economic Review*, June 1999.
- Kaminsky, Graciela L. "Volatile International Capital Flows: A Blessing or a Curse". In *Annual Bank Conference on Development Economics*, World Bank, 2003.
- Kim, Woochan and Shang-Jin Wei. "Offshore Investment Funds: Monsters in Emerging Markets?". *NBER Working Paper No. 7133*, 1999.
- Krugman, Paul. "*An Open Letter to Prime Minister Mahathir*". September 1998.
- McKinnon, Ronald I. "*The order of Economic Liberalisation: Financial Control in the Transition to a Market Economy*". John Hopkins University Press, 1991.
- McKinnon, Ronald I. and Pill Huw. "Credible Liberalisation and International Capital Flows: The Overborrowing Syndrome". Takatoshi Ito and Anne O. Krueger (eds.) *Financial Deregulation and Integration in East Asia*, Chicago, Chicago University Press, 1996, pp. 7-42.


- Miller, Marcus and Lei Zhang. "Sequencing Capital Account Liberalisation: A Challenge to the Washington Consensus". University of Warwick, July 1999.
- Mohan, Rakesh. "Challenges to Monetary Policy in a Globalising Context". 22nd Anniversary Lecture delivered at the Central Banking Studies at Central Bank of Sri Lanka, Colombo, November 2003.
- Mundell, R.A. "Capital Mobility and Stabilisation Policy under Fixed and Flexible Exchange Rates". *Canadian Journal of Economics and Political Science*, 1963.
- Neely, Christopher J. "An Introduction to Capital Controls". Federal Reserve Bank of St. Louis, *Economic Review*, November-December 1999.
- Organisation for Economic Co-operation and Development. "*OECD Code of Liberalisation of Capital Movements*". OECD, March 2003.
- Prasad, Eswar S., Kenneth Rogoff, Shang-Jin Wei and M. Ayan Kose. "Effects of Financial Globalisation on Developing Countries: Some Empirical Evidence". *IMF Occasional Papers*, 220, September 2003.
- Quirk, P. and O. Evans. "Capital Account Convertibility: Review of Experience and Implications for IMF Policies". *IMF Occasional Paper* No. 131, 1995.
- Rangarajan, C. and A. Prasad. "Capital Account Liberalisation and Controls: Lessons from the East Asian Crisis". *ICRA Bulletin on Money and Finance*, June 1999, No.9, pp. 13-45.
- Reddy, Y. V. "Asian Crises: Asking Right Questions". *RBI Bulletin*, July, 1998.
- _____. "Issues in Managing Capital Account Liberalisation". *RBI Bulletin*, August, 2000a.
- _____. "Operationalising Capital Account Liberalisation: Indian Experience". *RBI Bulletin*, October 2000b.
- Reserve Bank of India. "*Report of the Committee on Capital Account Convertibility* (Chairman: S. S. Tarapore)". Mumbai: 1997.
- _____. "*Report on Currency and Finance. 1999-2000*". 2001.
- Rodrik, Dani. "Who Needs Capital Account Convertibility?". In "*Should the IMF Pursue Capital Account Convertibility?*". *Essays in International Finance*, No.207, Princeton University, May 1998.
- Stiglitz, J. "The Role of International Financial Institutions in the Current Global Economy". *Address to the Chicago Council on Foreign Relations*, Chicago, February 1998.
- Stiglitz, J. "First Fifty Years". IFCI Golden Jubilee Commemorative Lecture, 1999.
- Tarapore, S. S. "*Capital Account Convertibility: Monetary Policy and Reforms*", UBS Publishers Distributors, 2003.


World Bank. *"Global Economic Prospects"*. Washington D.C., 1999.

Yoshitomi, Masaru and Sayuri Shirai. "Policy Recommendations for Preventing Another Capital Account Crisis". *Asian Development Bank Institute*, July 2000.

IX. INTERNATIONAL FINANCIAL ARCHITECTURE

Bank for International Settlements. "Basel Committee on Banking Supervision (BCBS)". *Second Consultative Paper*, January 2001.

_____. "Can Liquidity Risks be Subsumed in Credit Risk? A Case Study from Brady Bond Prices". *Working Paper No. 101*, July 2001.

_____. "Basel Committee on Banking Supervision (BCBS)". *Third Consultative Paper*, April 2003.

Bergsten, C. Fred. "Reforming the International Financial Architecture". Institute for International Economics, Washington, D. C., March 2000.

_____. "Reforming the International Monetary Fund". Institute for International Economics, Washington, DC, April 2000.

Bulow, Jeremy and Kenneth Rogoff. "Cleaning Up Third-World Debt Without Getting Taken to the Cleaners". *Journal of Economic Perspectives*, 1990, Volume No. 4, pp. 31-42.

Caballero, R. "On the International Financial Architecture: Insuring Emerging Markets". *NBER Working Paper No. 9570*, March 2003.

Clark, A. "International Standards and Domestic Deflation". In *Developing Countries and the Global Financial System*, Griffith-Jones, Stephany and Amar Bhattacharya (eds.), Common Wealth Secretariat, London, 2001.

Cline, William R. "The Role of the Private Sector in Resolving Financial Crises in Emerging Markets". Paper Prepared for the National Bureau of Economic Research Conference at Woodstock Vermont, October 2000.

_____. "Private Sector Involvement: Definitions, Measurement and Implementation". Paper Prepared for the Bank of England Conference on the *Role of Official and Private Sector in Resolving International Financial Crisis*, July 2002.

Eichengreen, Barry. "Towards A New International Financial Architecture: A Practical Post-Asia Agenda". Institute for International Economics, Washington, D.C., 1999.

Eichengreen, Barry, George C. Pardee and Helen N. Pardee. "Strengthening the International Financial Architecture: The Role of Emerging Markets". Paper Presented in ICRIER, New Delhi, December 1999.


- Eichengreen, Barry and Ashoka Mody. "Would Collective Action Clauses Raise Borrowing Costs". *NBER Working Paper* No. 7458, January 2000.
- Fischer, Stanley. "On the Need for an International Lender of Last Resort". Lecture delivered at the Joint Luncheon of the American Economic Association and the American Finance Association, New York, January 1999.
- _____. "Financial Crises and Reform of the International Financial System". *NBER Working Paper* No. 9297, October 2002.
- Friedman, Benjamin M. "Debt Restructuring". *National Bureau of Economic Research Working Paper* No. 7722, May 2000.
- Giannini, Curzio. "Enemy of None But a Common Friend of All". *Princeton Essays in International Finance*, June 1999, Volume No. 214.
- Goldstein, Morris. "Strengthening the International Financial Architecture: Where Do We Stand?", KIEP/NEAEF Conference on *Regional Financial Arrangements in East Asia: Issues and Prospects*, August 2000.
- _____. "IMF Structural Conditionality: How Much is Too Much?". National Bureau of Economic Research Conference on *Economic and Financial Crises in Emerging Market Economies*, October 2000.
- _____. "An Evaluation of Proposals to Reform the International Financial Architecture". National Bureau of Economic Research Conference on "Management of Currency Crises", March 2001.
- International Accounting Standards Committee. "International Accounting Practices". December 2003, www.iasc.org.uk.
- International Monetary Fund. "The Resolution of Sovereign Liquidity Crisis". Group of Ten Report (The Rey Report), Washington D.C., 1996.
- _____. "Report of the Working Group on Transparency and Accountability". October 1998.
- _____. "Code of Good Practices in Transparency in Monetary and Financial Policies". August 3, 2000a.
- _____. "Financial Sector Assessment Programme : A Review - Lessons from the Pilot and Issues Going Forward". November, 2000b.
- _____. "Reforming the International Financial Architecture : Progress Through 2000". March 2001.
- _____. "*World Economic Outlook*". September 2003.
- _____. "Accompanying Document to the Guide to the Foreign Exchange Reserve Management". 2003.
- International Monetary Fund and World Bank. "Analytical Tool of FSAP". Joint IMF and World Bank Report. February 2003.


- Jalan, Bimal. "International Financial Architecture: Developing Countries". *RBI Bulletin* October 1999.
- _____. "Indian Banking and Finance: Managing New Challenges". Lecture delivered at the Bank Economists Conference, Kolkata, January 2002.
- _____. "Exchange Rate Management: An Emerging Consensus?". Lecture at 14th National Assembly of Foreign Exchange Association of India in August 2003.
- Kenen, Peter B. "The International Financial Architecture: What's New? What's Missing". Institute for International Economics, November 2001.
- _____. "The International Financial Architecture: Old Issues and New Initiatives". Lecture delivered at Victoria University, Wellington, New Zealand, February 2002.
- Kletzer, K. "Sovereign Bond Restructuring: Collective Action Clauses and Official Crisis Intervention". IMF, June 2003.
- Kohler, Horst. "Reform of the International Financial Architecture: A Work in Progress". IMF, July 2002.
- Krueger, Anne. "International Financial Architecture for 2002: A New Approach to Sovereign Debt Restructuring". Address given at the National Economists' Club Annual Members' Dinner, American Enterprise Institute, Washington DC, November 2001.
- Meltzer, A. "International Financial Institution Advisory Commission". Washington D.C., 2000.
- Mohan, Rakesh. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo in November 2003.
- Mussa, Michael. "Exchange Rate Regimes in an Increasingly Integrated World Economy". IMF *Occasional Papers*, 2000.
- Mussa, Michael. "Reflections on Moral Hazard and Private Sector Involvement in the Resolution of Emerging Market Financial Crises". Bank of England Seminar, July 2002.
- Ray, Partha. "Implications of the New Basel Accord for Developing Countries: Some Conjectures". *Bank Economists' Conference 2001*, Kolkata, India, 2001.
- Reddy, Y. V. "Credit Rating: Changing Perspectives". *RBI Bulletin*, April 2000a.
- _____. "Changing Role of the Reserve Bank of India: Agenda for Attention". *RBI Bulletin*, July, 2000b.
- _____. "Issues in Managing Capital Account Liberalisation". *RBI Bulletin*, August 2000c.
- _____. "Operationalising Capital Account Liberalisation: Indian Experience". *RBI Bulletin*, October 2000d.


_____. "Bretton Woods Institutions in 2000". *RBI Bulletin*, November 2000e.

_____. "Issues in Implementing International Standards and Codes". *RBI Bulletin*, August 2001.

_____. "IMF: Concerns, Dilemmas and Issues". *Economic and Political Weekly Special Article*, August 2003a.

_____. "Statement by Governor Dr. Y. V. Reddy at IMFC Meeting". *RBI Bulletin*, October 2003b.

Reserve Bank of India. "*Comments on the Second Consultative Paper*", 2001.

_____. "*Annual Report, 2002-03*". 2003a

_____. "*Comments on the Third Consultative Paper*", 2003b.

Rogoff, Kenneth. "International Institutions for Reducing Global Financial Instability". NBER, *Working Paper* No. 7265, July 1999.

Roubini, Nouriel. "Private Sector Involvement in Crisis Resolution and Mechanisms for Dealing with Sovereign Debt Problems". July 2002.

Roubini, Nouriel and Brad Setser. "Improving Sovereign Debt Restructuring Process: Problems in Restructuring, Proposed Solutions, and a roadmap for Reform". Institute for International Economics, March 2003.

Sarbanes-Oxley Act of 2002. US Government.

United Nations. "Towards a New International Financial Architecture: Report of the Task Force of the Executive Committee on Economic and Social Affairs of the United Nations". January 1999.

Wade, R. and F. Veneroso. "The Asian Crisis: The High Debt Model vs. The Wall Street-Treasury-IMF Complex". *Working Paper* No. 128, Russell Sage Foundation, New York, February 1998.

World Bank. "Private Capital Flows to Developing Countries: The Road to Financial Integration". The World Bank and Oxford University Press, 1997.

_____. "International Financial Architecture: An Update of Bank Activities, Development Committee". (Joint Ministerial Committee of the Boards of Governors of the Bank and the Fund on the Transfer of Real Resources to Developing Countries) DC/2000-20, September 2000.

X. ASSESSMENT OF THE EXTERNAL SECTOR

Feldstein, Martin. "Budget Deficits and National Debt". Eighth L.K. Jha Memorial Lecture, Reserve Bank of India, January 2004.

Jalan, Bimal. "International Financial Architecture: Developing Countries". *RBI Bulletin* October 1999.


_____. "Exchange Rate Management: An Emerging Consensus". *RBI Bulletin*, September 2003.

Mohan, Rakesh. "Challenges to Monetary Policy in a Globalising Context". Lecture delivered at the Central Bank of Sri Lanka, Colombo, November 2003.

Reddy Y. V. "Issues in Managing Capital Account Liberalisation". *RBI Bulletin*, August 2000.

_____. "IMF: Concerns, Dilemmas and Issues". *Economic and Political Weekly*, August 2003. 2003a.

_____. "Statement by Governor Dr. Y.V. Reddy at IMFC Meeting". *RBI Bulletin*, October 2003. 2003b.

Reserve Bank of India. "*Report of the Committee on Capital Account Convertibility* (Chairman: S. S. Tarapore)". Mumbai: 1997.

