NBER WORKING PAPER SERIES

CAPITAL CONTROLS: MYTH AND REALITY - A PORTFOLIO BALANCE APPROACH

Nicolas E. Magud Carmen M. Reinhart Kenneth S. Rogoff

Working Paper 16805 http://www.nber.org/papers/w16805

NATIONAL BUREAU OF ECONOMIC RESEARCH 1050 Massachusetts Avenue Cambridge, MA 02138 February 2011

The views expressed herein are those of the authors and do not necessarily reflect the views of the National Bureau of Economic Research.

NBER working papers are circulated for discussion and comment purposes. They have not been peerreviewed or been subject to the review by the NBER Board of Directors that accompanies official NBER publications.

© 2011 by Nicolas E. Magud, Carmen M. Reinhart, and Kenneth S. Rogoff. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted without explicit permission provided that full credit, including © notice, is given to the source.

Capital Controls: Myth and Reality - A Portfolio Balance Approach Nicolas E. Magud, Carmen M. Reinhart, and Kenneth S. Rogoff NBER Working Paper No. 16805 February 2011 JEL No. E44,E5,F3,F30,F32,F34,F41

ABSTRACT

The literature on capital controls has (at least) four very serious apples-to-oranges problems: (i) There is no unified theoretical framework to analyze the macroeconomic consequences of controls; (ii) there is significant heterogeneity across countries and time in the control measures implemented; (iii) there are multiple definitions of what constitutes a "success" and (iv) the empirical studies lack a common methodology-furthermore these are significantly "overweighted" by a couple of country cases (Chile and Malavsia). In this paper, we attempt to address some of these shortcomings by: being very explicit about what measures are construed as capital controls. Also, given that success is measured so differently across studies, we sought to "standardize" the results of over 30 empirical studies we summarize in this paper. The standardization was done by constructing two indices of capital controls: Capital Controls Effectiveness Index (CCE Index), and Weighted Capital Control Effectiveness Index (WCCE Index). The difference between them lies in that the WCCE controls for the differentiated degree of methodological rigor applied to draw conclusions in each of the considered papers. Inasmuch as possible, we bring to bear the experiences of less well known episodes than those of Chile and Malaysia. Then, using a portfolio balance approach we model the effects of imposing capital controls on short-term flows. We find that there should exist country-specific characteristics for capital controls to be effective. From this simple perspective, this rationalizes why some capital controls were effective and some were not. We also show that the equivalence in effects of price- vs. quantity-capital control are conditional on the level of short-term capital flows.

Nicolas E. Magud International Monetary Fund 700 19 Street NW Washington DC 20431 nmagud@imf.org

Carmen M. Reinhart Peterson Institute for International Economics 1750 Massachusetts Avenue, NW Washington, DC 20036-1903 and NBER creinhart@piie.com Kenneth S. Rogoff Thomas D Cabot Professor of Public Policy Economics Department Harvard University Littauer Center 216 Cambridge, MA 02138-3001 and NBER krogoff@harvard.edu

1 Introduction

The literature on capital controls has (at least) four very serious issues that make it difficult, if not impossible, to compare across theoretical and empirical studies. We dub these the apples-to-oranges problems and they include: (i) There is no unified theoretical framework (say, as in the currency crisis literature) to analyze the macroeconomic consequences of controls; (ii) there is significant heterogeneity across countries and time in the capital control measures implemented; (iii) there are multiple definitions of what constitutes a "success" (capital controls are a single policy instrumentbut there are many policy objectives); and (iv) the empirical studies lack a common methodology and are furthermore significantly "overweighted" by the two poster children–Chile and Malaysia.

Our goal in this paper is to find a common ground among the non-comparabilities in the existing literature. Of course, there is usually a level of generality that is sufficiently encompassing. After all, an apples-to-oranges problem can be solved by calling everything fruit. Our goal is, as far as possible, to classify different measures of capital controls on a uniform basis. Once done, it should be easier to understand the cross-country and time-series experience.

Capital controls is not a new topic in the international finance arena. Academics and policymakers alike have been discussing the use of controls on capital inflows repeatedly over time. Yet, the topic seems to suffer some type of "loss of memory effect." Developing countries encourage capital inflows and favor an opening of their financial accounts in their recoveries. However, as these economies grow and appreciating pressures on their domestic currency ensue, capital inflows start to look "to large" to be absorbed, and capital controls re-appear in the discussion. This would happen until the next crisis put capital controls aside and capital account openness returns. These capital controls cycles tend to be forgotten once the economy is back in capital openness mode, however. What do remain, though, are the ever increasing variety of instruments that academics and policymakers create to impose capital controls, currently adding to the "traditional" capital controls the so-called macro-prudential regulations. Each time that capital controls resurfaces, the apples-to-oranges expands.

We attempt to address some of these apples-to-oranges shortcomings by being very explicit about what measures are construed as capital controls. We document not only the more drastic differences across countries/episodes and between controls on inflows and outflows, but also the more subtle differences in types of inflow or outflow controls. Also, given that success is measured so differently across studies, we standardize (wherever possible) the results of over 30 empirical studies summarized in this paper. Inasmuch as possible, we bring to bear the experiences of episodes less well known than those of Chile and Malaysia.

The standardization was done by constructing two indexes of capital controls: Indices of Capital Controls Effectiveness (CCE), and Weighted Capital Control Effectiveness (WCCE). The difference between them lies only in the fact that the WCCE controls for the differentiated degree of methodological rigor applied to draw conclusions in each of the papers considered.

Our results with these indexes can be summarized briefly. Capital controls on inflows seem to make monetary policy more independent, alter the composition of capital flows, and reduce real exchange rate pressures (although the evidence there is more controversial). Capital controls on inflows seem not to reduce the volume of net flows (and hence the current account balance). As to controls on outflows, there is Malaysia and there is everybody else. In Malaysia, controls reduced outflows and may have given room for more independent monetary policy (the other poster child does not fare as well, in that our results are not as conclusive as for the Chilean controls on inflows). Absent the Malaysian experience, there is little systematic evidence of "success" in imposing controls, however defined.

All of the above implies that either imposing capital controls on inflows or outflows need not always be effective. In a sense, this paper identifies "initial conditions" under which controls on capital flows can be effective.

The next step consists in rationalizing what we have learnt in a simple and tractable model. We do this by using a portfolio balance approach to capital controls. The latter describes foreign investors that have to decide under uncertainty the share of their portfolio investment to allocate in short- vs. long-term flows. The main conclusion of the model is that conditional on the elasticity of short-term capital flows to total capital flows, the same capital controls could result in either an increased, unaltered, or decreased level of short-term flows as well as total capital flows. Thus, it is not clear that capital controls–even if exactly equally implemented–in two countries will necessarily be as effective (or effective at all!). We also model the conditions under which *price-capital-controls* (taxes imposed on the rate of return of short-term capital flows) generate the same effect on capital inflows as *quantity-capital-controls* (restrictions to the quantity of capital flows permitted). Interestingly, we find that that its effectiveness depends on the level of short-term capital flows at the moment that the controls are put in place. Thus, we obtain a model that shows that only under very specific conditions will capital controls be effective in achieving its goals, as the first part of the paper documents.

The paper proceeds as follows. The next section summarizes some of the key reasons why capital controls–particularly capital controls on inflows–are either considered or implemented. Controls, as we note, help deal with what we dub the "four fears." Section 3 focuses on the distinctions among types of capital controls–highlighting the fact that not all capital control measures are created equal and therefore they can not be simply lumped together in a rough capital controls index. Section 4 examines the existing empirical evidence by standardizing and sorting studies along a variety of criteria. Specifically, we focus on the following sorting strategy. First, we analyze separately cases where the papers wer multicountry or focused on a single case study; second, we distinguish the cases where the controls were primarily designed to deal with inflows or outflows; third, we provide an *ad hoc* (but uniform) criteria to rank the approach or econometric rigor applied in the study to test hypotheses about the effects of the controls; and last, we evaluate the outcomes reported in the studies according to the definition of what constitutes a success. Then, Section 5 models the above situations using a portfolio balance approach. The last section discusses some of the policy implications of our findings.

2 The Rational for Capital Controls and the "Four Fears"

Anyone examining the literature on capital controls, which spans many decades and all the regions around the globe, would be well advised to retain a sense of irony. Repeatedly, policymakers have sought refuge in tax laws, supervisory restraint, and regulation of financial transactions to cope with external forces that they deem to be unacceptable. Often they rationalize their actions on loftier grounds, sometimes so effectively as to make it difficult to clearly identify episodes of controls on capital. But in all these episodes, four fears lurk beneath the surface.

2.1 Fear of Appreciation

Being the darling of investors in global financial centers has the decided, albeit often temporary, advantage of having ample access to funds at favorable cost. With the capital inflow comes upward pressure on the exchange value of the currency, rendering domestic manufacturers less competitive in global markets, and especially so relative to their close competitors who are not so favored as an investment vehicle. A desire to stem such an appreciation (which Calvo and Reinhart, 2002, refer to as "fear of floating") is typically manifested in the accumulation of foreign exchange reserves. Over time, though, sterilizing such reserve accumulation (the topic of Reinhart and Reinhart, 1998) becomes more difficult, and more direct intervention more appealing.

2.2 Fear of "Hot Money"

For policymakers in developing countries, becoming the object of foreign investors' attention is particularly troubling if such affection is viewed as fleeting. The sudden injection of funds into a small market can cause an initial dislocation that is mirrored by the strains associated with their sudden withdrawal. Such a distrust of "hot money" was behind James Tobin's initial proposal to throw sand in the wheels of international finance, an idea that has been well received in at least some quarters. Simply put, a high-enough tax (if effectively enforced) would dissuade the initial inflow and pre-empt the pain associated with the inevitable outflow.

2.3 Fear of Large Inflows

Policymakers in emerging market economies do not universally distrust the providers of foreign capital. Not all money is hot, but sometimes the sheer volume of flows matters. A large volume of capital inflows, particularly when it is sometimes indiscriminate in the search for higher yields (in the manner documented by Calvo, Leiderman, and Reinhart, 1994), causes dislocations in the financial system. Foreign funds can fuel asset price bubbles and encourage excessive risk taking by cash-rich domestic intermediaries. Again, recourse to taxation may seem to yield a large benefit.

2.4 Fear of Loss of Monetary Autonomy

The interests of global investors and domestic policymakers need not always-or even often-align. But a trinity is always at work. It is not possible to have a fixed (or highly managed) exchange rate, monetary policy autonomy, and open capital markets (as discussed in Frankel, 2001). If there is some attraction to retaining some element of monetary policy flexibility, something has to give up. However, in the presence of the aforementioned fear of floating, giving up capital mobility may seem more attractive than surrendering monetary policy autonomy.

Whatever the reason for action, some forms of capital control were intended to control exchange rate pressures, stem large inflows, and regain an element of monetary autonomy. And this is more relevant for those policymakers who impose controls to reduce capital flight, because investors seeking safety–including, most important, domestic residents as well as foreigners–are seldom dissuaded by regulatory restraint.

3 Capital Controls? What Do We Mean by Capital Controls?

In most of the empirical literature there are no distinctions between controls on outflows and controls on inflows–these exercises suffer from the **same problems** as the de jure IMF classification of exchange rate arrangements. Even when a distinction is made between inflows and outflows (as here), controls can and do range from the explicit to the subtle, from the market friendly to the coercive.¹

Furthermore, when considering the impacts and effectiveness of capital controls one cannot lump together the experiences of countries that have not substantially liberalized (i.e., India and China) with countries that actually went down the path of financial and capital account liberalization and decided at some point to reintroduce controls, as the latter have developed institutions and practices that are integrated in varying degrees to international capital markets.²

¹There is, of course, the important issue of temporary versus permanent policies which is a distinction not addressed here owing to the fact that most empirical studies do not focus on this issue. For a model and a discussion of the temporary versus permanent issue see Reinhart and Smith (2002).

 $^{^{2}}$ Countries like China and India still have substantial capital and exchange controls. They are just progressively levying there many restrictions. As such, isolating the effects of capital controls to make them comparable is a more difficult task. Additionally, many countries use reserve requirements as an alternative to capital controls, which although could have similar effects-depending on specifics such as, e.g., whether the funds are owned by residents or non-residents, etc.-are not considered capital controls. (They would belong to the currently labeled

Tables 1-2, which squarely focus on measures targeted to affect inflows and outflows in countries that had already gone the route of capital account liberalization,³ indeed highlight the heterogeneity in both subtlety and "market-friendliness" of capital control measures that have been tried in Asia, Europe, and Latin America during booms (these involve controls on capital inflows) as well as crashes (and attempts to curb capital outflows). These measures differ not only in subtlety and other features but also in intensity⁴

[Insert Tables 1 and 2 about here]

4 The Empirical Literature: Finding a Common Ground

This section aims to overcome (or at least take a step in that direction) two of the apples-to-oranges problems we have identified in the capital controls literature. Namely, we attempt to: (i) ascertain when and in what capacity capital controls were "successful" in achieving the stated objectives of the authorities (this is not trivial, as what constitutes as a success is defined very differently across studies), and (ii) standardize (to some extent) the very eclectic array of descriptive and empirical methodologies and approaches that have characterized the empirical literature on capital controls. Lastly, we bring to bear evidence on lesser well known episodes other than the "classics" (Chile's controls on inflows starting in 1990 and Malaysia's 1998 controls on outflows).

In what follows, we review more than 30 papers that study capital controls on either inflows or outflows around the world. Some are country case studies, some describe several individual country experiences, and some are multicountry studies that bunch several cases together. As noted earlier, the papers measure "success" differently; thus, our aim is to standardize methodology and results where possible so as to facilitate comparisons. Not only will this enable us to assess the effectiveness of alternative capital controls events, but it will also permit us to evaluate some of the policy implications of imposing controls on capital inflows and/or outflows under alternative scenarios.

[&]quot;macro-prudential" regulations.) For details on reserve requirements, see Reinahrt and Reinhart (1999).

³Hence, these cases involve the reintroduction of controls.

⁴For a measure that "quantifies" the intensity of these measures see Montiel and Reinhart (1999).

4.1 Types of Studies

We proceed as follows. First, we cluster the papers into three broad groups: (i) capital inflows (CI), (ii) capital outflows (CO); and (iii) multi-country (MC)-the latter including the analysis of capital inflows, capital outflow, or both. We collected studies of capital controls for the following countries (the number of papers is shown in parentheses): For CI, there are studies on: Brazil (6), Chile (11), Colombia (3), the Czech Republic (1), Malaysia (2), and Thailand (1). For CO, we obtained information for Malaysia (5), Spain (3), and Thailand (2). For the MC group, we collected five papers, covering a wide array of countries.⁵

4.2 Objective(s) of capital controls

Given the multiple objectives that capital controls are expected to achieve, we approached paper with a series of questions. We asked whether, according to each paper, capital controls were able to

- 1. Reduce the volume of capital flows
- 2. Alter the composition of capital flows (towards longer maturity flows)
- 3. Reduce real exchange rate pressures
- 4. Allow for a more independent monetary policy

As a first step in sorting this information, we constructed Tables 3, 4, and 5. Table 3 includes CI episodes, Table 4 displays CO episodes, and Table 5 focuses in MC studies. As can be seen in the tables, possible answers are YES, NO, or a blank space. If the table reads YES in any cell, it means that the paper finds that the corresponding objective of capital controls was achieved. NO stands for the paper finding that there was not such effect as a result of the capital controls. A blank space means that the paper does not address whether there was an effect. Sometimes the answer is followed by (ST). This indicates that the effects were only temporary, i.e. that an objective was achieved only in the Short Term. To give an example, in Table 3, the paper by

 $^{{}^{5}}$ For example, one of the more comprehensive multi-country papers uses monthly data for the period 1971-1998 for a panel of 26 countries.

Laurens and Cardoso (1998) studying the case of the Chilean experience during the 1990's, finds evidence that capital controls were able to reduce the volume of capital flows only in the short term, that they were able to alter the composition of these flows toward longer maturity flows, and that they were not successful in reducing pressures on the real exchange rate. They do not report results regarding the effectiveness of capital controls in making monetary policy more independent.

In a first pass through this information, by inspection, we can summarize it as follows (see Table 6). We observe that in general, the results obtained in these papers suggest that capital controls were successful in altering the composition of capital flows toward longer maturities and in making monetary policy more independent. However, the papers are not very informative regarding the effectiveness of capital controls in reducing the volume of capital flows and reducing real exchange rate pressures.

4.3 Indices of Capital Control Effectiveness

But this is not informative enough, since it still lacks some rigor to evaluate the effectiveness of capital controls episodes. In order to better understand this, we construct two indexes of capital controls effectiveness. We call them the Capital Controls Effectiveness Index (CCE Index), and the Weighted Capital Controls Effectiveness Index (WCCE Index). The only difference in computing them is that the WCCE Index weighs the results obtained in each paper by the degree of methodological rigor applied to drawing conclusions; we discuss thus further below.

In both cases, following the information summarized in Tables 3-5, we arbitrarily assigned the following values:

If the answer is YES, the corresponding value is 1.

If the answer is NO, the value assigned is -1.

If the question is not addressed at all, it corresponds to a value of 0.

These values are designed to equally weigh the existence or non existence of effects as a result of the imposition of capital controls and to give no weight to questions not addressed, so as not to distort the results in case any objective of capital controls is not addressed by the paper.

With these values at hand, for each country we computed simple averages of these numbers for each of the four questions we brought to the papers. This gives, for example, a CCE Index for volume reduction for each country, a CCE Index for real exchange rate pressure reduction for each country, and so on. With this information we are able to compare, for each objective, which country was most effective.

We also used this information to compute an aggregate index of capital controls effectiveness, by averaging out the four CCE Indexes for each country, and then compare a global CCE Index across countries.

However, as has already been mentioned, the methodology used in these papers to evaluate success is highly heterogeneous. Some papers are mainly descriptive, generating conclusions from the movements (or lack thereof) in the time series of the main variables, and lack any rigorous statistical or econometric analysis. Other papers use some statistical or econometric methodology to evaluate capital control, but events among them, there is still wide variation in the degree of rigor used to extract conclusions from the data.

In order to control for these differences, we made another pass through the information in the papers. We classify each study according to the degree of methodological rigor in, LOW, INTERMEDIATE, and HIGH according to the following criteria⁶:

Low: This includes studies that consist mainly of descriptive analysis of events and/or time series.

Intermediate: This groups papers that draw conclusions from a more formal evaluation of events but still lack any formal hypothesis testing. An example would be papers that perform time re-scaling to compare the effects of capital controls in a "before capital controls" and "after capital controls" analysis.

High: This includes only those studies that have highly developed econometric techniques, with a well defined hypothesis testing.

Table 7 (in the Appendix) summarizes the methodology used in each paper, as well as the corresponding classification as Low, Intermediate, High, following these definitions.

In order to compute the WCCE Index, we assigned the following values:

Low: 0.1

⁶The reader should understand that our low, intermediate, high characterization should not be construed as evaluating or comparing the overall quality of the various studies incorporated here. Rather, it is only a very narrow index of econometric sophistication. The reader is perfectly free to decide that this index is positively, negatively, or uncorrelated with the overall credibility of the different studies.

Intermediate: 0.5

High: 1.

With these values at hand, we compute the WCCE Index similarly to the CCE Index, in order to determine which country has been most effective in achieving each of the four objectives. We also compute an aggregate (per country) WCCE Index. This enables us to understand which countries capital controls were more useful in. Furthermore, given this information we can, at least as a first approximation, find conditions under which capital controls tend to be effective. Once more, it is worth mentioning that these exercises were done separately for the 3 clusters into which we separated the papers: CI, CO, and MC.

4.4 Summary of Results

Summary results of the CCE and WCCE Indexes are presented in Table 8 (Panels A, B and C). From these indexes, we can extract the following policy conclusions. Looking at the data on controls on inflows (Panel A) along with the preliminary results in Table 6, we see that capital controls were able to make monetary policy more independent, alter the composition of capital flows toward longer maturities, and reduce real exchange rate pressures (although the evidence on the latter is more controversial). Interestingly, the usual model economy for this type of controls, Chile, stands out as achieving these goals quite comfortably, as the WCCE Index shows. In this regard, initial conditions or characteristics such as those in Chile in the early 1990's, along with the continuing reforms during the 1990's, appear to be necessary conditions in order for capital controls on inflows to be effective. On the other hand, capital controls on inflows were not very effective in reducing the volume of net flows (hence the impact of these flows on the current account balance).

Looking in more detail, we see that Malaysia (1994) stands out as the best performer in terms of reducing the volume of capital flows, Chile dominates regarding the change in capital flows maturity, Thailand is superior in respect to reducing real exchange rate pressures, and Chile again dominates in regard to monetary policy independence. Overall, as the average of the WCCE Index reflects, Chile emerges as the most successful example of capital controls on inflows.

Let us now focus on capital controls on outflows (Panel B), the received wisdom is that Malaysia (1997) is the example to follow. From our results, we can see that these capital controls were effective

in reducing capital outflows and in making monetary policy more independent. Yet, the results from WCCE Index are not as conclusive as those on the Chilean controls on inflows.

If we focus on the reduction in capital flows, Thailand and Spain dominate Malaysia. Regarding the switch in capital flows towards longer maturity, no conclusion can be extracted. Spain emerges as the best in real exchange rate pressures reduction; on the other hand, Malaysia clearly dominates at making monetary policy more independent. On the aggregate, Malaysia appears to be the most successful in its experience of capital controls on outflows.

Some further comments are in order. First, it could be argued that these indexes are not taking into account many other variables that might be affecting the effectiveness of capital controls, especially the set of "other" reforms being put in place in each country during each capital controls episode. That is true. However, this paper is reviewing and assessing only the conclusions contained in previous papers, not the papers themselves. All the reviewed papers draw conclusions from their information sets, and we just put them together and try to extract the main message that these papers give as a group. Furthermore, it is precisely because of this "omitted variables bias" type of problem is that our WCCE Index becomes more relevant. For example, any structural reform carried on in parallel with capital controls is not usually specifically reflected in the papers we review; in a sense, for us this is similar to running a regression with missing data that we have to control for. This is where the degree of methodological rigor becomes important. The more formal the analysis is, especially if it includes hypothesis testing, the more accurate the information contained in it.

Second, a similar reasoning applies to the endogeneity of capital controls. Some could argue that we should control for it. Again, we rely on the conclusions obtained in previous papers, thus giving more value to the results we obtain from WCCE Index. Also, this is relevant for how controls on capital inflows affect capital outflows. Moreover, that is why we cluster CI and CO separately in our analysis.

Third, it is worth mentioning that the papers we review are clearly not the only ones dealing with long-run capital controls. There are many papers that analyze the long-run effects of capital controls, whereas we focus on the short-run only, as can be seen from the questions with which we approach the papers. Fourth, another interesting point is whether capital control regimes are transitory or permanent. Here, as the questions we focus on clearly reveal, we are interested only in transitory events. This is why episodes such as the Chinese or Indian approach to capital controls are not covered here; see the papers on these countries contained in the NBER volume edited by Sebastian Edwards for this purpose.

Fifth, an interesting point to raise is related to the timing (and related endogeneity) of capital controls: whether they are imposed in response to events-crises-or if they are designed in advance. Here, once more, we lack information because we rely only on what the papers conclude. It is worth mentioning, though, that by inspection it appears that the Malaysian (1997) episode could have been designed in advance, unlike most of the other episodes, and contrary to common wisdom. This theory emerges from the chronologies given in Tables 1 and 2. In the case of Malaysia (1997), a great quantity of controls were imposed on September 1st, 1997. Furthermore, the level of detail in seems to suggest that they were not decided upon and designed just in response to the crises.

Sixth, sometimes temporary capital control events become permanent. This could be because of time consistency problems or just because of the current response to future changes: rational expectations call for incorporating into your current decision the fact that in a pre-specified time period capital controls will be levied. Furthermore, even if a country imposed capital controls and did relax them at the pre-established date, this might work as a signal that capital controls could be imposed in the future if needed. However, this signal says nothing about the controls being either good or bad-many things will influence the latter, especially the controls' effectiveness, as well as their effects on property rights. At any rate, imposing capital controls once establishes a precedent regarding a country's position toward capital mobility, despite the costs and benefits of such controls. This is another dimension in which temporary capital controls might become "permanent".

[Insert Tables 3, 4, 5, 6, 7, 8, and 9 about here]

5 A Portfolio Balance Approach to Capital Controls

Received wisdom from previous sections thus suggests that temporary capital controls should deliver the following:

- Alter capital flows composition towards longer maturities
- Reduce capital flows
- Generate monetary policy independence through interest rates differentials
- Reduce real exchange rate pressures

This section develops a simple model to explain why these should be the outcome of imposing capital controls, separating controls on capital inflows and on capital outflows⁷

We study a two-period small open economy that receives a flow of external capital in period tof size F_t . For simplicity, these flows will be either short term flows, S_t , or long term flows, L_t . The *random* real rate of return on these capital flows are r for long term capital flows and r^* for short terms flows. Given risk parameters, without loss of generality, we assume throughout that $r^* > r$.

$$F_t = S_t + L_t \tag{1}$$

Short term flows represent a share x of total capital flows, such that

$$S_t = xF_t \tag{2}$$

where x is endogenous and results from the optimization program of foreign investors.

5.1 Foreign Investors

There is a unit mass of foreign investors. Given the random nature of the rates of return on each type of capital flows, the optimization problem is characterized in terms of solving an expected utility maximization in terms of means and variances-covariances. The representative agent will solve for the portfolio composition of these capital flows in terms of the parameters of the model such as its risk preferences. Thus, the agent solves the following problem:

⁷Of course it would be desirable to have a full-blown general equilibrium stochastic model of capital flows. But general equilibrium models do not easily extend to the kind of diverse capital market imperfections and obstacles that characterize the vast majority of countries that have implemented controls. (For example, aggregation becomes much more difficult in the presence of capital market imperfections; see Obstfeld and Rogoff 1996.) Furthermore, the theoretical literature on capital controls is not quite abundant. Notable exceptions being, among others, Bartolini and Drazen (1997), Reinhart and Smith (2002), and Reinhart (2000). Therefore, the model in this paper intends to partially fill this gap, as a benchmark to model the results obtained above.

$$\max_{x} U = U(\overline{w}, \sigma_{w}^{2}) \tag{3}$$

where the expected rate of return on capital flows, \overline{w} , is given by

$$\overline{w} = (1+r)F_t + (r^* - r)xF_t \tag{4}$$

and the variance by

$$\sigma_w^2 = F_t^2 \left[(1-x)^2 \sigma_r^2 + x^2 \sigma_{r^*}^2 + 2x(1-x)\sigma_{rr^*} \right]$$
(5)

where σ_i^2 stands for the variance of variable *i* and σ_{ij} refers to the covariance between *i* and *j*.

From the FOC's, we obtain

$$x = \frac{(r^* - r) + \Phi(\sigma_r^2 - \sigma_{rr^*})}{\Phi\sigma} \tag{6}$$

where $\sigma = (\sigma_r^2 + \sigma_{r^*}^2 - 2\sigma_{rr^*})$, and Φ represents the coefficient of risk aversion.

Notice that the share of capital flows devoted to short term flows increase with the yield differential and decreases with risk aversion, in line with standard portfolio selection models.

Alternatively, we can write this as

$$x = \frac{r^* - r}{\Phi\sigma^2} + \alpha \tag{7}$$

where

$$\alpha \equiv \frac{\sigma_r^2 - \sigma_{rr^*}}{\sigma^2} \tag{8}$$

Were α represents the share of capital flows to minimize the variance of flows. Equation (7) separates the speculative component of this flows share and the component that corresponds to minimize the portfolio variance. The latter depends only on the relative riskiness of each type of capital flow.

5.2 Capital Controls on Inflows

Let's modify slightly the above set up to incorporate capital controls on inflows. Without loss of generality, assume that capital controls, τ , can take on only two values: 0 for no capital controls, and $\overline{\tau}$ if capital controls do exist. Namely,

$$\tau = \begin{cases} 0 & \text{if } \nexists \text{ capital controls} \\ \overline{\tau} > 0 & \text{if } \exists \text{ capital controls} \end{cases}$$
(9)

where $0 < \overline{\tau} < 1$. Let's now re-define the real return on short term flows as r'^* , such that the aftercapital-controls real rate of return on short term flows is now given by $(1 + r^*) = (1 + r'^*)(1 - \tau)$.

Maturity Structure of Capital Flows

Given this very simple framework, we now proceed to analyze the outcome of imposing capital controls on inflows. Suppose the economy starts with no capital control and unexpectedly imposes capital controls on inflows. Simply put, this represents a decrease in r^* . The result is summarized in Proposition 1.

Proposition 1. Imposing capital controls reduces the share of short-term capital flows.

Proof: Notice that from (7), we observe that

$$\frac{dx}{dr^*} = \frac{1}{\Phi\sigma} > 0 \tag{10}$$

This implies that as a result of imposing capital controls, external financing in the form of short term capital flows is reduced—i.e the *relative* size of long term flows, L, increases.

Aggregation

The analysis above refers to each individual investor. This subsection aggregates over the economy. We assume for simplicity that agents share the information but have potentially different wealth and/or risk aversion, which are idiosyncratic characteristics. Total demand for short term flows for investor j with wealth W_j is given by x_jW_j -where, as mentioned, x_j in conditional on the individual investor's risk aversion. The economy's aggregate wealth is given by

$$\overline{W} = \sum_{j} W_{j} \tag{11}$$

In equilibrium, aggregate demand for short-term flows should equal aggregate supply for these flows, as follows:

$$V^* = \sum_j x_j W_j \tag{12}$$

Now, for each individual j, multiply (7) by W_j on both sides and then aggregate over j to obtain

$$\sum_{j} x_{j} W_{j} = \left(\frac{r^{*} - r}{\sigma^{2}}\right) \sum_{j} \frac{W_{j}}{\Phi_{j}} + \alpha \sum_{j} W_{j}$$
(13)

Plugging (12) and (11) in (13) results in

$$V^* = \left(\frac{r^* - r}{\sigma^2}\right) \sum_j \frac{W_j}{\Phi_j} + \alpha \overline{W}$$
(14)

where, after some manipulation we obtain

$$r^* - r = \Phi \sigma^2 \left(\frac{V^*}{\overline{W}} - \alpha \right) \tag{15}$$

and where we have defined $\Phi \equiv \sum_j \frac{\Phi_j}{W_j/\overline{W}}$ as the aggregate risk aversion.

With the latter, we can state Proposition 2, which is just the aggregate of Proposition 1:

Proposition 2. In the aggregate, introducing capital control results in a reduction of short-term capital flows as a share of total capital flows.

Proof: analogous to Proposition 1

$$\frac{\partial r^*}{\partial (V^*/\overline{W})} = \Phi \sigma^2 > 0 \tag{16}$$

Notice that so far we have just shown that in response to imposing capital controls, the share of short-term flows to total flows decreases. However, we still have to explain if this results from a reduction in the level of short-term flows, an increase in the level of total flows, or both. For the moment we can thus safely state that imposing capital controls on short term flows increases the maturity structure of capital flows, but not necessarily reduce the level of capital flows. This is consistent with the evidence in this paper as well as in Magud and Reinhart (2005). Next section analyzes this by focusing on the determinants of the composition of capital flows.

Determinants

We want to further analyze the conditions under which the above mentioned reactions to capital controls hold.

Notice that all else equal, capital control generates a higher level of capital flows. This can be shown by computing the partial derivative of (15) to obtain

$$\frac{\partial r^*}{\partial \overline{W}} = -\frac{\Phi \sigma V^*}{\overline{W}^2} < 0 \tag{17}$$

The intuition for the latter is that for an investor (or the aggregate market) to obtain the same expected rate of return in response to the introduction of capital controls, total capital flows should increase.

However, the more interesting results emerge by looking at totally differentiation of (15), which looks as follows:

$$\mathrm{d}r^* = \Phi\sigma^2 \left[\frac{\overline{W}\mathrm{d}V^* - V^*\mathrm{d}\overline{W}}{\overline{X}^2} \right]$$
(18)

(18) can be manipulated to obtain the following two expressions:

$$\frac{\mathrm{d}r^*}{\mathrm{d}V^*} = \Phi\sigma^2 \left[1 - \frac{1}{\eta}\right] \tag{19}$$

and

$$\frac{\mathrm{d}r^*}{\mathrm{d}\overline{W}} = \frac{V^* \Phi \sigma^2}{\overline{W}} \left[\eta - \overline{W} \right] \tag{20}$$

where $\eta \equiv \frac{\mathrm{d}V^*}{\mathrm{d}\overline{W}} \frac{\overline{W}}{V^*}$ stands for the elasticity of short term capital flows with respect to total capital flows.

These expressions are then summarized in two new propositions.

Proposition 3. The effects of imposing capital controls on short term capital flows depend on the elasticity of short term capital flows with respect to total capital lows such that:

1. For $0 < \eta < 1$: $\frac{dr^*}{dV^*} < 0$ Short term capital flows levels increase2. For $\eta = 1$: $\frac{dr^*}{dV^*} = 0$ Short term capital flows levels remain unaltered3. For $\eta > 1$: $\frac{dr^*}{dV^*} > 0$ Short term capital flows levels decrease

Proof: see (19).

Proposition 4. The effects of imposing capital controls on short term capital flows depend on the elasticity of short term capital flows with respect to total capital lows such that:

Proof: see (20).

The interesting point of Propositions 3 and 4 is that, unlike common wisdom, it is not necessarily the case that by introducing capital controls the maturity structure of the economy will lengthen and that capital flows will be instantaneously reduced. The conditions under which these happen are not trivial. In turn, this supports the wide variety of the results-and many times of contradicting nature-that the empirical literature has found, as surveyed in Magud and Reinhart (2005), and complemented in this paper.

For example, Proposition 4 reflects the facts that only for sufficiently large values of η we will able to observe a reduction in the volume of capital flows resulting from imposing capital controls. This is also consistent with the mentioned survey in which the evidence shows how many times capital controls were able to reduce capital flows, but some other they were not. In this regard, a separate paper could empirically asses the value of η to verify if the countries for which capital controls were successful correspond to those with high η -and those with lower η were not able to reduce capital flows.

Also, as Proposition 3 shows, not every capital control episode should necessarily be able to increase the maturity of capital flows. However, given that the evidence is more conclusive in that more times that not capital controls were able to achieve this objective, it is probably the case that for many of the countries that put these controls in place the value of η was greater than 1.

Quantity vs. Price Restrictions

Given the diversity observed in terms of alternative capital controls episodes, one interesting question to analyze is what is the required tax rate on rates on returns that should be imposed to obtain any specific level of change in the maturity composition of capital flows? To answer this question we return to (15). Re-writing it in slightly different way:

$$X = \frac{r^* - r}{\Phi\sigma^2} + \alpha \tag{21}$$

where X stands for the aggregate share of short term capital in total aggregate capital. For any change in X and r^* , observe that:

$$\Delta X = \frac{1}{\Phi \sigma^2} \Delta r^* \tag{22}$$

Manipulating (22), we obtain:

$$\frac{\Delta X/X}{\Delta r^*} = \frac{1}{X\Phi\sigma^2} > 0 \tag{23}$$

Notice how (23) established the percentage change in the volume of capital flows that will be obtain by any percentage change in the rate of return on short term capital flows, namely by imposing capital controls. This semi-elasticity reflects how much each percentage point of capital controls reduces the volume of short term flows. This leads us to our next proposition:

Proposition 5. Conditional on the aggregate volume of short-term capital flows observed in the instant prior to the application of capital controls, there exists a quantity restriction of capital flows that will generate the same effects on capital flows as imposing taxes on the rate of return on short term capital flows.

Proof: see (23).

Notice the importance of the latter proposition in that the quantitative restriction depend on the level of short term flows when the controls are imposed. The higher the volume of aggregate short term flows, the smaller the level restrictions should be to generate a similar effect as controls on rates of return.

Monetary Policy Independence

The reduction in capital flows also creates a wedge in interest rates, giving the central bank an increased monetary independence to implement counter-cyclical policies. This results directly from the expression that defines the relation between short term interest rates before and after capital controls, $(1 + r^*) = (1 + r'^*)(1 - \tau)$. In the presence of capital controls the wedge is given by the rate of taxation on the real rates of return, such that $r^* > r'^*$.

Real Exchange Rate Pressures

Given domestic savings, the current account will be financed entirely by external capital flows, such that,

$$F = \overline{W} = CA(e), CA' < 0 \tag{24}$$

where e represents the real exchange rate. The latter expression states that if the economy experiences a current account deficit, in equilibrium, the real exchange rate will depreciate.⁸

⁸This relationship is easy to obtain from first principles by just assuming a two-good economy in which the production function of tradables is increasing in the real exchange rate and non-tradable output is either exogenously given or decreasing in the real exchange rate. Alternatively, it can be obtained by solving the domestic consumer's problem in a two-good economy –either by introducing a cash-in advance constraint or money in the utility function.

If the economy is unexpectedly under capital controls, we already showed that capital flows will be reduced. This reduces the current account deficit. In equilibrium, this should drive the exchange rate up, i.e. a real depreciation, to equilibrate the current account in the presence of less capital flows to finance the domestic economy.

Notice how the analysis of Propositions 3 and 4 directly extend to observing whether capital control are able or not to affect the real exchange rate.

5.3 Capital Controls on Outflows

For controls on capital outflows, the analysis is simpler since these types of controls, by definition, focus on restricting the volume of capital trying to leave the country. In terms of the above model, an easy way to represent this is by a reduction in \overline{W} , exogenously imposed. All else equal, inspection of (15) directly reveals that

$$\frac{\mathrm{d}V^*}{\mathrm{d}\overline{W}} = \frac{V^*}{\overline{W}} \tag{25}$$

Which can be summarized in the following proposition:

Proposition 6. The marginal unit of short term flows is allocated in to keep the average share of short term capital flows constant.

Proof: see (25).

Thus, imposing these controls can reduce the volume of capital outflows, but cannot change the maturity structure of these flows. Regarding exchange rates and monetary policy, the results for capital controls on inflows remains the same. The latter result is also consistent with the evidence that we document.

6 Conclusions

In sum, capital controls on inflows seem to: make monetary policy more independent; alter the composition of capital flows; and reduce real exchange rate pressures (although the evidence here is more controversial).⁹ Capital controls on inflows, however, seem not to reduce the volume of net

⁹According to the WCCI, Chile stands out in achieving these goals.

flows (and, hence, the current account balance).

As for controls on capital outflows, there is Malaysia ... and there is everybody else. In Malaysia, controls reduce outflows and may make room for more independent monetary policy.¹⁰ There is little evidence of "success" in other countries attempting to control outflows, either in terms of altering the volume or regaining monetary policy independence. These findings are in line with those of the earlier literature focused on capital flight (as in Mathieson and Rojas-Suarez, 1996) and dual or parallel exchange markets (an in Kiguel, Lizondo, and O'Connell 1997).

While the effectiveness of controls varies across time, country, and type of measures used, limiting private external borrowing in the "good times" plays an important prudential role, because more often than not countries are "debt intolerant". Indeed, often the critical problem in good times is that countries borrow too much!¹¹

While our study has made the case for the need to distinguish measures primarily designed to discourage inflows from those that primarily aim at curbing outflows, it would be worthwhile for future research to attempt to ascertain whether there are also important differences in achieving "success" between measures that are more market friendly (as in the Chilean reserve requirements) versus those that are based on more blunt quantitative restrictions. Furthermore, in this study, owing to the nature of most of the empirical work reviewed here (which treats the control measures as single episodes), it would be interesting for policy purposes to examine differences between short run and long run impacts of the measures, to ascertain how quickly control measures lose their effectiveness.

As long as capital flows to emerging markets remain volatile and potentially disruptive, the discussion of capital controls in academic and policy circles will remain alive, and hence there is a real need to evaluate their effectiveness, however defined. As noted earlier, it is an old discussion. Tobin's seminal paper dates back to the 1970s. Furthermore, capital controls have historically been used to deal with the fickle capital flow cycle for at least two hundred years. Indeed, as in past inflow episodes, at the time of this writing countries like Colombia and Argentina either have implemented controls on capital inflows or are contemplating doing so.

 $^{^{10}\}mathrm{Yet},$ the results for Malaysia based on the WCCI are not as conclusive as for the Chilean controls on inflows.

 $^{^{11}\}mathrm{See}$ Reinhart, Rogoff, and Savastano (2003) for details.

References

- Alfiler, F., "Monetary and Exchange Rate Policy Responses to Surges in Capital Flows: The Case of the Philippines," paper prepared for the Eleventh Pacific Basin Central Bank Conference held in Hong Kong, October 31-November 2, 1994.
- Ariyoshi, A., K. Habermeier, B. Laurens, I. Okter-Robe, J. Canales-Kriljenko, and A. Kirilenko, "Capital Controls: Country Experiences with Their Use and Liberalization," International Monetary Fund Occasional Paper 190, 2000.
- Bartolini, L. and A. Drazen, "Capital Account Liberalization as a Signal, American Economic Review, Vol. 87, no. 1 (March 1997).
- Calvo, G., L. Leiderman, and C. Reinhart, "The Capital Inflows Problem: Concepts and Issues," Contemporary Economic Policy, Vol. XII No. 3, July 1994, 54-66.
- Calvo, G. and and C. Reinhart, "Fear of Floating," Quarterly Journal of Economics, Vol. CXVII No. 2, May 2002, 379-408.
- Cardoso, L. and I. Goldfajn, "Capital Flows to Brazil: The Endogeneity of Capital Controls," IMF Staff Papers, Vol. 45, March 1998.
- Clements, B. and H. Kamil, "Are Capital Controls Effective in the 21st. Century? The Recent Experience of Colombia," IMF Working Paper 09/30, mimeo, 2009.
- De Gregorio, J., Se. Edwards, and R. Valds, "Controls on Capital Inflows: Do They Work?," Journal of Development Economics, Vol. 3 No. 1, 2000, 59-83.
- DeKaplan, E. and D. Rodrik, "Did the Malaysian Capital Controls Work?," in S. Edwards and J. Frankel, eds., *Preventing Currency Crises in Emerging Markets*, Chicago: University of Chicago Press for the NBER, 2002.
- Dornbusch, R., "Malaysia: Was It Different?," National Bureau of Economic Research Working Paper 8325, June 2001.

- Edwards, S., "Capital Controls and Capital Flows in Emerging Economies: Policies, Practices, and Consequences," National Bureau of Economic Research, University of Chicago Press, 2007.
- Edwards, S., "How Effective Are Controls on Capital Inflows? An Evaluation of Chile's Experience," Mimeograph, UCLA, June 1999.
- Edwards, S., "How Effective are Capital Controls?," Journal of Economic Perspectives Vol. 13 No.4, Fall 1999, 65-84.
- Edwards, S. and R. Rigobon, "Capital Controls, Managed Exchange Rates, and External Vulnerability," Mimeograph, UCLA, February 2004.
- Edison, H. and C. Reinhart, "Stopping Hot Money: On the Use of Capital Controls during Financial Crises," Journal of Development Economics, Vol. 66 No. 2 December 2001, 533-553.
- Gallego, F., Hernandez and K. Schmidt-Hebbel, "Capital Controls in Chile: Effective? Efficient?," Central Bank of Chile Working Paper #59 (December), 1999.
- Kiguel, M., S. Lizondo, and S. O'Connell (eds.) "Parallel Exchange Rates in Developing Countries," London:MacMillan and New York: St. Martin's, 1997.
- Labán, R., and F. Larran, "The Return of Private Capital to Chile in the 1990s: Causes, Effects, and Policy Reactions," Faculty Research Working Paper Series R98-02, JFK School of Government, Harvard University, January 1998.
- Laurens, B. and L. Cardoso, "Managing Capital Flows: Lessons from the Experience of Chile," IMF Working Paper 98, 1998.
- Mathieson, D. and L. Rojas Suarez "Liberalization of the Capital Account: Experiences and Issues," IMF Occasional Paper 103, 1993.
- Le Fort, G. and C. Budnevich, "Capital Account Regulations and Macroeconomic Policy: Two Latin Experiences," Mimeograph, Banco Central de Chile, March 1997.

- Magud, N. and C. Reinhart, "Capital Controls: An Evaluation," in Capital Controls and Capital Flows in Emerging Economies: Policies, Practices, and Consequences, National Bureau of Economic Research, Sebastian Edwards (editor), University of Chicago Press, 2007.
- Miniane, J. and J. Rogers, "Capital Controls and the International Transmission of U.S. Money Shocks," Board of Governors of the Federal Reserve, mimeograph, June 2004.
- Montiel, P. and C. Reinhart (1999), "Do Capital Controls and Macroeconomic Policies Influence the Volume and Composition of Capital Flows? Evidence from the 1990's," Journal of International Money and Finance, Vol. 18 No. 4, August, 619-635.
- Obstfeld, M. and K. Rogoff, "Foundations of International Macroeconomics," Cambridge, MA.: MIT Press, 1996.
- Reinhart, V., "How the Machinery of International Finance Runs with Sand in its Wheels," Review of International Economics, 8(1), 2000, 7485.
- Reinhart, V. and C. Reinhart, "On the Use of Reserve Requirements to Deal With the Capital Flow Problem," International Journal of Finance and Economics, Vol. 4 No.1, January1999, 27-54.
- Reinhart, C., K. Rogoff, and M. Savastano "Debt Intolerance," Brookings Papers on Economic Activity, Vol. 1 Spring 2003, 1-74.
- Reinhart, C. and T. Smith (1998), "Too Much of a Good Thing: The Macroeconomic Effects of Taxing Capital Inflows," in R. Glick, ed. Managing Capital Flows and Exchange Rates: Perspectives from the Pacific Basin, (Cambridge: Cambridge University Press), 436-464.
- Reinhart, C. and T. Smith, "Temporary Controls on Capital Inflows," Journal of International Economics, Vol. 57 No. 2, December 2002, 327-351.
- Rincon, H. and J. Toro, "Are Capital Controls and Central Bank Intervention Effective?," Borradores de Economia No. 625, Central Bank of Colombia, 2010.
- Tamirisia, N., "Do Macroeconomic Effects of Capital Controls Vary by Their Type? Evidence from Malaysia," International Monetary Fund Working Paper 04/3, January 2004.

- Tobin, J., "A Proposal for International Monetary Reform", Eastern Economic Journal, 4, pp. 153-59, 1978.
- Valds-Prieto, S., and M. Soto, "New Selective Capital Controls in Chile: Are They Effective?," Universidad Catlica de Chile, mimeo, September 1995.
- Vinals, J., "Spains Capital Account Shock," mimeo, CEPR, 1992.

Country and date (in parentheses) denoting the first year of the surge in inflows

Indonesia (1990)

March, 1991: Central Bank adopts measures to discourage offshore borrowing. Bank Indonesia begins to scale down its swap operations by reducing individual banks' limits from 25 to 20 percent of capital. The three-month swap premium was raised by 5 percentage points.

October, 1991: All state-related offshore commercial borrowing was made subject to prior approval by the Government and annual ceilings were set for new commitments over the next five years.

November, 1991: Further measures are taken to discourage offshore borrowing. The limits on banks' net open market foreign exchange positions were tightened by placing a separate limit on off-balance sheet positions. Bank Indonesia also announced that future swap operations (except for "investment swaps" with maturities of more than two years) would be undertaken only at the initiative of Bank Indonesia.

Indonesia (2010)

June, 2010: Required holding period on foreign capital inflows and central bank notes were increased to 1 month, and central bank's instruments with longer maturity (6 month and 9 month) were introduced.

Malaysia (1989)

June 1, 1992: Limits on non-trade-related swap transactions were imposed on commercial banks. January 17, 1994-August 1994: Banks were subject to a ceiling on their non-trade- or noninvestment-related external liabilities.

January 24, 1994-August 1994: Residents were prohibited from selling short-term monetary instruments to nonresidents.

February 2, 1994-August 1994: Commercial banks were required to place with Bank Negara the ringgit funds of foreign banking institutions (Vostro accounts) held in non-interest bearing accounts. However, in the January-May period these accounts were considered part of the eligible liabilities base for the calculation of required reserves, resulting in a negative effective interest rate in Vostro balances.

February 23, 1994-August 1994: Commercial banks are not allowed to undertake non-trade related swap and outright forward transactions on the bid side with foreign customers.

Philippines (1992)

July, 1994: Bangko Central begins to discourage forward cover arrangements with non-resident financial institutions.

Philippines (2009)

October, 2010: Caps on over-the-counter FX purchases for non-trade purposes by residents without documentation were raised from USD30,000 to USD60,000. Cap tourists' purchases upon departure without documentation was increased from USD200 to USD5000. Caps on residents' FX purchases for advance payments of import transactions without documentation increased from USD100,000 to USD1million. No approval required to prepay central bank-registered foreign currency debt of the private sector. For foreign investors' outward remittances, banks are now allowed to convert peso funds. The annual limit on the amount each resident may buy from banks for outward investments and purchases of Philippine offshore debt has been raised from USD30million to USD60million.

Russia (2010)

September, 2010: In 2011, interest payments on FX borrowing exceeding 0.8 times the refinance rate of the central bank will be subject to corporate profit tax.

South Africa (2010)

February, 2010: to encourage outflows, banks were allowed to invest up to 25% of non-equity liabilities in external portfolios.

Thailand (1988)

Banks and finance companies net foreign exchange positions may not exceed 20 percent of capital. Banks and finance companies net foreign liabilities may not exceed 20 percent of capital.

Residents are not allowed to hold foreign currency deposits except only for trade-related purposes. *April, 1990*: Banks and finance companies net foreign exchange positions limit raised to 25 percent of capital.

August 8, 1995: Reserve requirements, to be held in the form of non-interest bearing deposits at the Bank of Thailand, on short-term non-resident baht accounts were raised from 2 percent to 7 percent. While reserve requirements on domestic deposits are also 7 percent, up to 5 percent can be held in the form of interest-bearing public bonds.

December 1995: The 7 percent reserve requirement is extended to finance companies short-term (less than one year) promissory notes held by non-residents.

A variety of measures aimed at reducing foreign-financed lending were introduced.

April 19, 1996: Offshore borrowing with maturities of less than 1 year by commercial banks, BIBF offices, finance companies and finance and security companies will be subject to a 7-percent minimum reserve requirement in the form of a nonremunerated deposit with the Bank of Thailand. Loans for trade purposes will be exempt.

Thailand (2010)

June, 2010: Limits on foreign asset accumulation by Thai residents (including outward FDI) were raised. *September, 2010:* Limits on direct overseas investment were removed, restrictions on lending by Thai firms to foreign borrowers were relaxed, and the cap on offshore property purchase was increased. *October, 2010:* For new Thai bonds issued by government and government sponsored entities, a 15% withholding tax on foreigners' interest and capital gains was reinstated. Central bank asked brokerages to start submitting daily reports of non-resident clients' outstanding cash assets.

South Korea (2009)

2009: To dampen real estate prices, ceilings on LTV rations lowered in Seoul.

November, 2009: Required domestic banks to fully match mid-to-long-term asset holdings with mid-to-long term funding. Limits on currency forward transactions were lowered from 125% to 100% of real transactions being hedged. Domestic banks are required to manage FX liquidity ratio on a daily basis.

Februar,y 2010: Withholding tax of 0-15% on interest, capital gains tax (10% of total selling amount or 20% of net margin), and transaction tax (0.3% of selling price) were removed.

June, 2010: Local banks' FX forward positions were limited to 50% of their equity capital. Forward positions for local branches of foreign banks were limited to 250% of capital (with 3 months to meet new ceiling and 2 years to cover existing positions).

November, 2010: Tax on profit on government bonds for foreigners: 14%.

Turkey (2010)

2010: Withholding tax was cut to 0% for institutional investors and to 10% for retail investors irrespective of residency.

Sources: Alfiler (1994), Bank Indonesia, Annual Report, various issues, Bank Negara, Annual Report, various issues, and Bank of Thailand reports, various issues.

Country and date (in parentheses) denoting the first year of the surge in inflows

Argentina (2001)

December, 2001: Put in force prohibition against investors transferring funds abroad. *2003:* Registration requirement and 180-day minimum investment period for inflows into equity markets. *2005:* Implemented minimum stay period of 12 months. Made compulsory deposit of 30% (those bringing money into the country must deposit a share of the funds in non-interest bearing account), and imposed tax/restrictions on capital outflows.

Brazil (1992)

October, 1994: A 1 percent tax on foreign investment in the stock market. Eliminated on March 10, 1995. The tax on Brazilian companies issuing bonds overseas was raised from 3 percent to 7 percent of the total. Eliminated on March 10, 1995.

The tax paid by foreigners on fixed interest investments in Brazil was raised from 5 percent to 9 percent. Reduced back to 5 percent on March 10, 1995.

The Central Bank raised limits on the amount of dollars that can be bought on foreign exchange markets.

Brazil (2006)

February, 2006: Income tax of 15% cut to 0% for foreign investors in the local fixed income market—previously, only equity investors were exempt.

March, 2008: IOF tax (Tobin-type tax on entry) of 1.5% on fixed income investments by foreigners. *October, 2008:* IOF tax on fixed income investments by foreigners reduced from 1.5% back to zero. *October, 2009:* 2% IOF on stock and bond market purchases.

November, 2009: Tax on the issuance of depositary receipts in international markets.

October, 2010: IOF increased to 4% for fixed income investments and equity funds (IOF on individual equities left at 2%). IOF increased to 6% for fixed income investments, and from 0.38% to 6% on margin deposits for derivative transactions. Loopholes for IOF on margin requirements closed.

Chile (1990)

June, 1991: Nonrenumerated 20 percent reserve requirement to be deposited at the Central Bank for a period of one year on liabilities in foreign currency for direct borrowing by firms.

The stamp tax of 1.2 percent a year (previously paid by domestic currency credits only) was applied to foreign loans as well. This requirement applies to all credits during their first year, with the exception of trade loans. *May, 1992*: The reserve requirement on liabilities in foreign currency for direct borrowing by firms is raised to 30 percent. Hence, all foreign currency liabilities have a common reserve requirement.

Colombia (1991)

June, 1991: A 3 percent withholding tax on foreign exchange receipts from personal services rendered abroad and other transfers, which could be claimed as credit against income tax liability.

February, 1992: Banco de la Republica increases its commission on its cash purchases of foreign exchange from 1.5 percent to 5 percent.

June, 1992: Regulation of the entry of foreign currency as payment for services.

September, 1993: A nonrenumerated 47 percent reserve requirement to be deposited at the Central Bank on liabilities in foreign currency for direct borrowing by firms. The reserve requirement is to be maintained for the duration of the loan and applies to all loans with a maturity of 18 months or less, except for trade credit. *August, 1994*: Nonrenumerated reserve requirement to be deposited at the Central Bank on liabilities in foreign currency for direct borrowing by firms. The reserve requirement is to be maintained for the duration of the loan and applies to all loans with a maturity of 18 months or less, except for the duration of the loan and applies to all loans with a maturity of five years or less, except for trade credit with a maturity of four months or less. The percentage of the requirement declines as the maturity lengthens; from 140 percent for funds that are 30 days or less to 42.8 percent for five year funds.

Colombia (2002)

December, 2004: Foreigners investing in domestic markets must now keep their money in the country for at least one year.

Colombia (2007)

May, 2007: 40 percent unremunerated reserve requirements (URR) on external borrowing on the back of ceiling on currency derivative positions (banks should keep overall gross positions on these instruments no larger than 500 percent of their capital). Later, these restrictions were extended to portfolio inflows by foreign residents. Early withdrawals were allowed with penalties from 1.6 percent (if held by 5 months) to 9.4 percent (for immediate withdrawal) of the reserve requirements.

June, 2007: exemption for equities issued abroad.

December, 2007: URR eliminated for equities' IPO.

May, 2008: URR on inflows raised to 50 % with 2-year minimum stay on FDI. Gross derivative positions' limits were raised to 550 percent of capital.

June, 2008: penalties for URR early withdrawal were raised.

September, 2007: minimum stay for FDI revoked, purchases of equities exempted from URR October, 2008: controls were eliminated.

Czech Republic (1992)

April, 1995: The central bank introduced a fee of 0.25 percent on its foreign exchange transactions with banks, with the aim of discouraging short-term speculative flows.

August 1, 1995: A limit on net short-term (less than one year) foreign borrowing by banks is introduced. Each bank is to ensure that its net short-term liabilities to nonresidents, in all currencies, do not exceed the smaller of 30 percent of claims on nonresidents or Kc 500 million.

Administrative approval procedures seek to slow down short-term borrowing by nonbanks.

Czech Republic (2008)

2008: 40% non-interest reserve requirement for portfolio flows (IPOs excluded).

Mexico (1990)

April, 1992: A regulation that limited foreign currency liabilities of commercial banks to 10 percent of their total loan portfolio was passed. Banks had to place 15 percent of these liabilities in highly liquid instruments

Peru (2009)

2009: Foreign purchases of central bank bills were banned, reserve requirements all deposits were increased (local currency deposits held by foreigners raised to 120%)., and reserve requirement on other foreign liabilities with maturity less than 2 years were increased to 75%.

2010: Fee on foreign purchases of central bank liquidity draining instruments was increased to 400 basis points. 30% for transactions through a Peruvian broker and 5% for transactions through a foreign broker Capital gains tax for non-residents' investments in the domestic stock market were imposed. Imposed a 30% tax on foreign investor gains from PEN-denominated futures maturing within 60 days.

January, 2010: 30% income tax introduced for settlement of derivative contract with offshore banks (imposed on local financial institutions).

February, 2010: Banking regulator changed limits on net FX positions: a) Long net FX positions reduced to 75% of net equity from 100%, b) short net FX positions raised to 15% of net equity from 10%.

June, 2010: Private pension funds' limit on trading FX imposed at 0.85% of AUM (for daily transactions) and 1.95% of UAUM (over 5-day period).

Sources: Banco Central de Chile, (1991 and 1992), Banco de la Republica, Colombia (1993 and 1994), Banco de Mexico (1992), Clements and Kamil (2009), Rincon and Toro (2010), and Conselho Monetario Nacional, Brasil (1994 and 1995).

Country and date (in parentheses) denoting the first year of the surge in outflows (or crisis)

Argentina (crisis ending the Convertibility Plan, 2001)

December, 2001: The Corralito is established, limiting bank withdrawal limits and restrictions on dollar transfer and loans. However, purchases through checks or credit cards available, and purchases of government bonds. Dec.30: suspension of external payments (debt default). January 2002 there is a 40% devaluation and a dual exchange rate regime is introduced (1.4 pesos per dollar for trade operations, while floating regime for all other transactions. Later in the month, there is an. easing of bank withdrawals restrictions followed by an asymmetric pesofication. Pesofication of dollar deposits at 1.4 pesos per dollar; dollar debts pesofied at market exchange rat unification of exchange rate regimes in a floating scheme; right to withdraw wages and pension incomes in full; Corralon is imposed: freeze of bank term deposits. In September of that year it is required that stocks should be traded in domestic currency regulation. Since the latter is widely resisted, it was eased, but the new restriction significantly increased transactions costs. In December 2002 the Corralito is rescinded.

Brazil, (crisis ending the Real Plan, 1999)

March 1999: Government ordered local investment funds to increase their holdings of government bonds. The central bank raised to 80 percent from 60 percent the minimum amount of sovereign debt that must be held the country foreign investment fund. This lowered the share that could be held in other countries' debt.

Malaysia (Asian crisis, 1997)

September, 1998:: Bank and foreign exchange controls limiting offshore swap operations, ban on short-selling. 1998: repatriation of ringgit held offshore, and strict regulation on offshore operations and most international operations in ringgit, export and import operations allowed in foreign currency only, 12-month waiting period fe non-residents to sell profits from Malaysian securities, approval required to invest abroad (above certain limit: In December residents are allowed to grant loans to nonresidents to purchase immovable property. In January, 1999 some derivative transactions for nonresidents are permitted. In February there is a gradual ease on the 12month waiting period and some repatriations funds exempted from exit regulations. In March exports and impor trade ceilings are raised for operations with Thailand. In September commercial banks allowed to enter into sor short-term currency swaps with nonresident stockbrokers. In March, 2000 funds from sale of securities purchase by nonresidents can be repatriated without paying exit levy and in June administrative procedures to ease classification of securities as being free from exit levy. September 30th: Some offshore banks are allowed to inve in ringgit assets. December 1st: foreign-owned banks are allowed to increase domestic credit. In February 2001 t exit levy is abolished for some operations. In May of that year the remaining exit levy is abolished. While in Jur all controls on nonresidents' futures and options are abolished. In July, resident financial institutions allowed to extend ringgit loans to nonresidents investing in immovable property in Malaysia. In November 2002, resident banks credit levels to finance nonresidents projects in Malaysia are raised. On December 3rd: foreign currency limit for investment abroad by residents is abolished, and payments are liberalized to allow them to be in either ringgit or foreign currency.

Spain (ERM Crisis, 1992)

September, 1992: Bank of Spain suspends regular money market operations and introduces foreign exchange controls. In October of that year the peseta is devalued and some of the controls a re lifted—in November the remaining foreign exchange controls rescinded.

Thailand (Asian crisis, 1997)

May, 1997: Bank of Thailand (BOT) introduces restrictions on capital account transactions. In June BOT introduces additional measures to limit capital flows. Baht proceeds from sales of stocks required to be converte at the onshore exchange rate. Additional controls are introduced and later in the month a two-tier exchange rate introduced. In September of that year, Additional controls on invisible and current account transactions are introduced. In January 1998 it is required that proceeds on exports and invisible transactions and current account transfers must be surrendered after 7 days (instead of 15 days). BOT ends two-tier exchange rate regime.at the e of that month

Sources: Banco de España, Bank Negara, Annual Report, various issues, and Bank of Thailand reports, various issues, Conselho Monetario Nacional, Brasil, (Dominguez and Tesar (2004).

		Did controls of	on inflows		
Study	Sample	Reduce the volume of net capital inflows	Alter the composition of flows	Reduce real exchange rate pressures	Make monetary policy more independent
		Braz	il		
Cardoso & Goldfajn		Yes (ST)	Yes (ST)		
(1998)	1004			N	N
Edison & Reinhart Reinhart & Smith (1998)	1994	Ves (ST)	Ves (ST)	No	No
Ariyoshi, Habermeier,		103 (51)	103 (51)		
Laurens, Okter-Robe,	1993-1997	No	No	No	Yes (ST)
Canales-Kriljenko &					
Kirlienko (2000)					
		Chil	e		
De Gregorio, Edwards	1988:I-	Yes	Yes (ST)	Yes (ST)	Yes (ST)
& Valdés (2000) Edwards (1000)	1998:11		Vac	No	Vac (ST)
Edwards (1999)a Edwards (1999)b	1991.6-	No	Yes	No	Ves
	1998:9	110	105	110	105
Edwards & Rigobon	1991:1-			Yes	
(2004)	1999:9				
Hernández & Schmidt-		Yes (ST)	Yes (ST)	No	Yes
Labán Larraín &	1985-1994	No	Yes		
Chumacero (1997)	1705 1771	110	105		
Labán & Larraín					
(1998)		V. (CT)	V	NT -	
Laurens & Cardoso (1998)		res(S1)	res	NO	
Le Fort & Budnevich	1990-1994	No		Yes	Yes
(1997)			Yes		
Reinhart & Smith (1998)		Yes (ST)	Yes (ST)		
Valdés-Prieto & Soto	1987-1995	No	Vac	No	No
(1993) Arivoshi Habermeier	1991-1998	INO	res	NO	NO
Laurens, Okter-Robe,	1771 1770	No	No	No	Yes
Canales-Kriljenko &					
Kirilenko (2000)					

Table 3. The Famous Chilean Case and Other Lesser Deities:Summary of Key Findings on "Effectiveness"

Notes: A blank entry refers to the cases where the study in question did not analyze that particular relationship. An (ST) refers to cases where only short-term effects were detected.

¹ Note that there are several studies on Malaysia's 1998 capital controls targeting *outflows*. Here, we are referring to the controls on capital *inflows* introduced in January 1994.

		Did controls o	on inflows		
Study	Sample	Reduce the volume of net capital inflows	Alter the composition of flows	Reduce real exchange rate pressures	Make monetary policy more independent
		Colom	hia		
Le Fort & Budnevich (1997)	1990-1995	Yes (ST)	Yes	Yes	Yes
Reinhart & Smith (1998) Ariyoshi Habermejer		No	No		
Laurens, Okter-Robe, Canales-Kriljenko & Kirilenko (2000)	1993-1998	No	No	No	Yes
		Czech Re	public		
Reinhart & Smith (1998)		No	Yes (ST)		
		Malaysia (1989) ¹		
Reinhart & Smith (1998)		Yes	Yes		
		Malaysia	(1994)		
Ariyoshi, Habermeier, Laurens, Okter-Robe, Canales-Kriljenko & Kirilenko (2000)	1994	Yes	Yes	Yes (ST)	Yes
		Thaila	nd		
Ariyoshi, Habermeier, Laurens, Okter-Robe, Canales-Kriljenko & Kirilenko (2000)	1995-1997	Yes	Yes	Yes	Yes

Table 3 (continued). The Famous Chilean Case and Other Lesser Deities: Summary of Key Findings on "Effectiveness"

Notes: A blank entry refers to the cases where the study in question did not analyze that particular relationship. An (ST) refers to cases where only short-term effects were detected.

¹ Note that there are several studies on Malaysia's 1998 capital controls targeting *outflows*. Here, we are referring to the controls on capital *inflows* introduced in January 1994.

		Did controls on	outflows:		
Study	Episode	Reduce the volume of net capital outflows	Alter the composition of flows	Reduce real exchange rate pressures	Make monetary policy more independent
		Malays	sia		
Tamirisia (2004)	1991:1- 2002:12	Watays	na	No	Yes
Dornbusch (2001)				No	
Edison & Reinhart (2000)				Yes	Yes
Kaplan & Rodrik (2002) Ariyoshi, Habermeier,	1992-1996				Yes
Laurens, Okter-Robe, Canales-Kriljenko & Kirilenko (2000)	1998-2000	Yes		Yes	Yes
		Spain	1		
Jose Vinals(1992)	1992	No			
Edison & Reinhart Ariyoshi, Habermeier,	1995-1999			No	No
Laurens, Okter-Robe, Canales-Kriljenko & Kirilenko (2000)	1992	Yes		Yes (ST)	Yes
		Thailaı	nd		
Edison & Reinhart (2000) Ariyoshi Habermejer				No	No
Laurens, Okter-Robe, Canales-Kriljenko & Kirilenko (2000)	1997-1998	Yes		Yes	Yes (ST)

Table 4. The Famous Malaysian Case and Other Lesser Deities:Summary of Key Findings on "Effectiveness"

Notes: A blank entry refers to the cases where the study in question did not analyze that particular relationship. An (ST) refers to cases where only short-term effects were detected.

		Did controls on	inflows:		
Study	Sample	Reduce the volume of net capital inflows	Alter the composition of flows	Reduce real exchange rate pressures	Make monetary policy more independent
Montiel & Reinhart (1999)	Indonesia, Malaysia, Philippines, Sri Lanka, Thailand, Argentina, Brazil, Chile, Colombia, Costa Rica, Mexico, Czech Republic, Egypt, Kenya and Uganda (1990-1996)	No	Yes (ST)		No
Reinhart & Smith (1998)	Brazil, Chile, Colombia, Czech Republic, Malaysia, Mexico, Thailand, Indonesia, and Philippines	Yes (ST)	Yes (ST)		
Kaplan & Rodrik (2002)	Korea, Thailand, Indonesia, Malaysia (monthly and quarterly data for 1992-1996 -before crisis- and from crisis time and 1 year ahead)				Yes
Edison & Reinhart (1999)	Spain (1991-1993), and 1995-1999 for Brazil, Malaysia, and Thailand. Control group: Philippines and South Korea (daily data)			No	No
Miniane & Rogers (2004)	Australia, Austria, Belgium, Canada, Chile, Colombia, Denmark, Finland, France, Germany, Greece, India, Italy, Japan, Korea, Malaysia, Mexico, The Netherlands, Norway, The Philippines, Portugal, South Africa, Spain, Sweden, Turkey, UK. (monthly data for 1971:1- 1998:12)			Yes (ST)	No

Table 5. The "Others" – Multicountry Studies Summary of Key Findings on "Effectiveness"

Notes: A blank entry refers to the cases where the study in question did not analyze that particular relationship. An (ST) refers to cases where only short-term effects were detected.

	Did controls on in Reduce the	oflows:	Paduca roal	Make
Study	net capital inflows	composition of flows	exchange rate pressures	policy more independent
Complete Sample	Unclear	Yes	Unclear	Yes
Control on Inflows				
Brazil	Unclear	Unclear	No	Unclear
Chile	Unclear	Yes	Unclear**	Yes
Colombia	Unclear	Unclear	Unclear	Yes
Czech Republic	No	Yes		
Malaysia (1989)	Yes	Yes		
Malaysia (1994)	Yes	Yes	Yes	Yes
Thailand	Yes	Yes	Yes	Yes
Control on Outflows				
Malaysia (1998)			Unclear	Yes
Spain	Unclear		Unclear	Unclear
Thailand	Yes		Yes	Yes
Multi-country studies	Yes	Yes	Yes	No

Table 6. Summary of Results By Country and Multi-country Studies

Note: Yes stands for yes, it worked; No for no, it did not work; Unclear for mixed results; and blanks for results not reported.

Country	Index	Reduce the volume of net capital inflows	Alter the composition of flows	Reduce real exchange rate pressures	Make Monetary Policy Independent	Country Average
Brazil	CCE	0.00	0.00	-0.67	0.00	0
	WCCE	0.35	0.35	-0.275	-0.225	0.05
Chile	CCE	-0.09	0.64	-0.27	0.45	0.18
	WCCE	0.03	0.67	-0.27	0.29	0.18
Colombia	CCE	-0.33	-0.33	0.00	0.67	0.00
	WCCE	-0.17	-0.17	0.00	0.07	-0.07
Czech	CCE	-1.00	1.00	0.00	0.00	0.00
Republic	WCCE	-0.50	0.10	0.00	0.00	-0.10
Malaysia	CCE	1.00	1.00	0.50	0.50	0.75
	WCCE	0.30	0.30	0.05	0.05	0.18
Thailand	CCE	1.00	1.00	1.00	1.00	1.00
	WCCE	0.10	0.10	0.10	0.10	0.10

Table 7. Capital Inflows: The Indices

Sources: Appendix Table 1 and sources cited therein.

Country	Index	Reduce the volume of net c capital inflows	Alter the omposition of flows	Reduce real exchange rate pressures	Make Monetary Policy Independent	Country Average
Malaysia	CCE	0.20	0.00	0.00	0.80	0.25
	WCCE	0.02	0.00	0.00	0.62	0.16
Spain	CCE	0.50	0.00	0.50	0.50	0.38
	WCCE	0.05	0.00	0.20	0.20	0.11
Thailand	CCE	0.50	0.00	0.00	0.00	0.13
	WCCE	0.05	0.00	-0.50	-0.50	-0.24

Table 8.Capital Outflows: The Indices

Sources: Appendix Table 2 and sources cited therein.

			Reduce real	Make monetary
Index	Reduce the volume of net capital	Alter the composition of flows	exchange rate pressures	policy more independent
	inflows			
CCE	0.00	0.40	0.00	-0.40
WCCE	-0.10	0.30	0.00	-0.40

Table 9. Multi-Country Studies: The Indices

Sources: Appendix Table 3 and sources cited therein.

Appendix Table 1 Capital Inflows: Methodology and Degree of Methodological Rigor

Study	Sample	Methodology	Econometric Rigor
		Due-1	
Cardoso & Goldfajn (1998)	1988:1- 1995:12	OLS controlling for heteroscedasticity and serial correlation, IV, and VAR They control for endogeneity of capital controls (government's reaction function)	High
Edison & Reinhart (1999)	1995- 2001	Test for equality of moments and changes in persistence between capital controls and no controls, principal components analysis; block exogeneity tests (VAR) for causality; GARCH for the effects of controls on volatility; and Wald tests for structural brakes over a rolling window	High
Reinhart & Smith (1998)	1994- 1996	Event comparison through time- rescaling (labeling the implementation of controls as period "t", and analyzing the evolution of the series in "t-1", and through "t+2". Detailed chronological description of the various measures applied in each economy	Medium
Ariyoshi, Habermeier, Laurens, Okter- Robe, Canales- Kriljenko & Kirilenko (2000)	1993- 1997	Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low
		Chile	
De Gregorio, Edwards &Valdés (2000)	1988:I- 1998:II	IV and VAR. With these, hey address simultaneity problems, exogenous upward trend in capital flow, bias due to measurement error because of loopholes in controls. They consider two alternative measures of expected devaluations: (i)effective rate of depreciation; and (ii) one step ahead forecast from a rolling ARMA. They consider two alternative measures of flows: (i) short tem flows to GDP; and (ii) total flows to GDP.	High
Edwards (1999)a	1994:10- 1999:1	GARCH for changes in the short term central bank nominal interest rate, and changes in the log of the stock market index, using daily data. Descriptive analysis of the effects of capital controls on the composition of capital inflows, and domestic interest rates and monetary policy independence.	High
Edwards (1999)b	1991:6- 1998:9	Descriptive analysis of the composition of capital flows during capital controls times. VAR on the effects of capital controls on the real exchange rate. GARCH for changes in the short term central bank nominal interest rate, and changes in the log of the stock market index.	High
Edwards & Rigobon (2004)	1991:1- 1999:9	Using stochastic calculus, they compute the shadow exchange rate and its bands. GARCH (effect of capital controls on propagation of external shocks. Estimate a mean and a variance equation.	High

Appendix Table 1 (continued) Capital Inflows: Methodology and Degree of Methodological Rigor

Study	Sample	Methodology	Econometric Rigor
		Chile (continued)	
Hernández & Schmidt-Hebbel (1999)	1989- 1998:II and 1998:7- 1999:6	Least squares estimation, controlling for spurious correlation, endogeniety of the RHS regressors, heteroscedasticity and autocorrelation. Co-integration analysis and error-correction model. TSLS estimation also included	High
Labán, Larraín & Chumacero (1997)	1985- 1994	Estimation of a special case of non-linear models in which a particular variable may adopt a certain law of motion conditional on an observation passed a threshold (special case of Markov Switching Regime Models, with the threshold replacing the transition matrix). They run a full sample parsimonious regression for each series, to determine variables to include in the threshold process; for given choice of threshold variable, they estimated the model and got the p-value associated with a null of a unique stable representation; if the latter is rejected in favor of threshold process chose the threshold variable that minimizes the sum of squares of residuals; and reduce the threshold model to a parsimonious representation.	High
Labán & Larraín (1998)	1985- 1996	Descriptive analysis of events, describing the context for implementing capital controls and the main macroeconomic effects.	Low
Laurens & Cardoso (1998)	1985:I- 1994:IV	Linear and Cubic approximations of net inflows as primarily of interest rate differentials.	High
Le Fort & Budnevich (1997)	1990- 1994	Descriptive analysis of events, describing the context for implementing capital controls and the main macroeconomic.	Low
Reinhart & Smith (1998)	1990- 1994	Event comparison through time- rescaling (labeling the implementation of controls as period "t", and analyzing the evolution of the series in "t-1", and through "t+2". Detailed chronological description of the various measures applied in each economy	Medium

Study	Sample	Methodology	Econometric Rigor
		Chile (concluded)	
Valdés-Prieto & Soto (1995)	1987- 1995	Error-correction representation (that is efficient) with a two-step procedure: (i) OLS estimation of the real exchange rate on a set of explanatory variables to contrast the estimated residuals; and (ii) use these residuals to estimate by OLS an error correction equation measuring the deviation of the dependent variable from its long term equilibrium level (given by (i)). They checked for several endogeneity and simultaneity biases. They also looked at the effect of controls on short term credit	High
		Colombia	
Le Fort & Budnevich (1997)	1990- 1995	Descriptive analysis of events, describing the context for implementing capital controls and the main macroeconomic.	Low
Reinhart & Smith (1998)		Event comparison through time- rescaling (labeling the implementation of controls as period "t", and analyzing the evolution of the series in "t-1", and through "t+2". Detailed chronological description of the various measures applied in each economy	Medium
Ariyoshi, Habermeier, Laurens, Okter- Robe, Canales- Kriljenko & Kirilenko (2000)	1993- 1998	Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low
		Czech Republic	
Reinhart & Smith (1998)	1994- 1997	Event comparison through time- rescaling (labeling the implementation of controls as period "t", and analyzing the evolution of the series in "t-1", and through "t+2". Detailed chronological description of the various measures applied in each economy	Medium
		Malaysia (1989)	
Reinhart & Smith (1998)	1993- 1996	Event comparison through time- rescaling (labeling the implementation of controls as period "t", and analyzing the evolution of the series in "t-1", and through "t+2". Detailed chronological description of the various measures applied in each economy	Medium

Appendix Table 1 (continued) Capital Inflows: Methodology and Degree of Methodological Rigor

Appendix Table 1 (concluded) Capital Inflows: Methodology and Degree of Methodological Rigor

Study	Sample	Methodology	Econometric Rigor
Ariyoshi, Habermeier, Laurens, Okter- Robe, Canales- Kriljenko & Kirilenko (2000)	1994	Malaysia (1994) Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low
Ariyoshi, Habermeier, Laurens, Okter- Robe, Canales- Kriljenko & Kirilenko (2000)	1995-1997	Thailand Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low

Appendix Table 2 Capital Outflows: Methodology and Degree of Methodological Rigor

Study	Sample	Methodology	Econometric Rigor
		Malaysia	
Tamirisia (2004)	1991:1- 2002:12	Error-correction model. Series on net foreign portfolio assets are by foreign portfolio assets to isolate country-specific effects	High
Dornbusch (2001)		Descriptive analysis of different variables	Low
Edison & Reinhart (2000)		Test for equality of moments and changes in persistence between capital controls and no controls, principal components analysis; block exogeneity tests (VAR) for causality; GARCH for the effects of controls on volatility; and Wald tests for structural brakes over a rolling window	High
Kaplan & Rodrik (2002)	1992- 1996	Shifted difference in differences to separate the counterfactual of capital controls versus IMF-based- program recovery. This methodology enables the authors to re-schedule the episodes in terms of the timing of the crises (shifted). The difference in differences allows them to capture the comparison effect of the recovery with capital controls vis a vis with a successful IMF program, controlling for exogenous and country-specific effects (static and dynamics)	High
Ariyoshi, Habermeier, Laurens, Okter- Robe, Canales- Kriljenko & Kirilenko (2000)	1998- 2000	Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low
		Spain	
Jose Viñals(1992)	1992	Descriptive analysis of economic policy measures and its effect on various macroeconomic variables	Low
Edison & Reinhart (1999)	1991- 1993	Test for equality of moments and changes in persistence between capital controls and no controls, principal components analysis; block exogeneity tests (VAR) for causality; GARCH for the effects of controls on volatility; and Wald tests for structural brakes over a rolling window	High

Appendix Table 2 (continued) Capital Outflows: Methodology and Degree of Methodological Rigor

ample	Methodology	Econometric Rigor
1992	Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low
	Thailand	
995- 1999	Test for equality of moments and changes in persistence between capital controls and no controls, principal components analysis; block exogeneity tests (VAR) for causality; GARCH for the effects of controls on volatility; and Wald tests for structural brakes over a rolling window	High
997- 1998	Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization, rapid liberalization	Low
	mple 992 995- 999 997- 998	mpleMethodology992Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization995Test for equality of moments and changes in persistence between capital controls and no controls, principal components analysis; block exogeneity tests (VAR) for causality; GARCH for the effects of controls on volatility; and Wald tests for structural brakes over a rolling window Extensive descriptive and comparative country-studies analysis of time-series in each episode, dividing facts according to controls on capital inflows (limiting short-term flows), control on capital outflows (financial crises), extensive exchange controls (financial crises), long standing controls and their liberalization

Appendix Table 3 Multi-country Studies: Methodology and Degree of Methodological Rigor

Study	Sample	Methodology	Econometric Rigor
Montiel & Reinhart (1999)	1990-1996	They construct indices to measure incidence and intensity of capital account restrictions. Estimation of fix-effect panel regressions to explain volume and composition of capital flows. Results are checked for robustness by IV estimations. Covers Indonesia, Malaysia, Philippines, Sri Lanka, Thailand, Argentina, Brazil, Chile, Colombia, Costa Rica, Mexico, Czech Republic, Egypt, Kenya and Uganda	High
Reinhart & Smith (1998)	1990-1997	Event comparison through time- rescaling (labeling the implementation of controls as period "t", and analyzing the evolution of the series in "t-1", and through "t+2". Detailed chronological description of the various measures applied in each economy. Covers Brazil, Chile, Colombia, Czech Republic, Malaysia, Mexico, Thailand, Indonesia, and Philippines.	Intermediate
Kaplan & Rodrik (2002)	1992-1996	Shifted difference in differences to separate the counterfactual of capital controls versus IMF-based- program recovery. This methodology enables the authors to re-schedule the episodes in terms of the timing of the crises (shifted). The difference in differences allows them to capture the comparison effect of the recovery with capital controls vis a vis with a successful IMF program, controlling for exogenous and country-specific effects (static and dynamics). Covers Korea, Thailand, Indonesia, Malaysia (monthly and quarterly data for 1992-1996 -before crisis- and from crisis time and 1 year ahead)	
Edison & Reinhart (1999)	1991-1999	Test for equality of moments and changes in persistence between capital controls and no controls, principal components analysis; block exogeneity tests (VAR) for causality; GARCH for the effects of controls on volatility; and Wald tests for structural brakes over a rolling window. Covers Spain (1991-1993), and 1995-1999 for Brazil, Malaysia, and Thailand. Control group: Philippines and South Korea	High

Appendix Table 3 (concluded) Multi-country Studies: Methodology and Degree of Methodological Rigor

Study	Sample	Methodology	Econometric Rigor
Miniane & Rogers	1971:1-	Panel VAR and individual country VAR of commodity prices, US industrial production, US consumers prices, foreign industrial production, foreign interest rates, US Fed Funds Rate, non-	High
(2004)	1998:12	borrowed reserves to reserves ratio and nominal exchange rate in response to a 25 basis points increase in the Fed Funds Rate. For the country level VAR they regress each country separately, compute the cumulative exchange rate and interest rate responses, and finally regress country–specific responses on the values of capital control index, exchange rate regime, degree of dollarization, and trade integration. Covers Australia, Austria, Belgium, Canada, Chile, Colombia, Denmark, Finland, France, Germany, Greece, India, Italy, Japan, Korea, Malaysia, Mexico, The Netherlands, Norway, The Philippines, Portugal, South Africa, Spain, Sweden, Turkey, UK	