

MANAGING
OPENNESS
TRADE AND OUTWARD-
ORIENTED GROWTH
AFTER THE CRISIS

Mona Haddad and Ben Shepherd, Editors

THE WORLD BANK
Washington, D.C.

CONTENTS

<i>About the Editors and Contributors</i>	xv	
<i>Acknowledgments</i>	xvii	
<i>Abbreviations</i>	xix	
1	Managing Openness: From Crisis to Export-Led Growth, Version 2.0	1
	<i>Mona Haddad and Ben Shepherd</i>	
	Roots of the Crisis and Global Imbalances	1
	The Impact of the Global Financial Crisis on Trade and Protectionism	3
	Should Countries Reassess Export Orientation?	5
	Changing Dynamics in Global Trade	7
	The New Trade Policy Agenda	8
	Conclusion	9
	Bibliography	10
Part I	THE CRISIS, GLOBAL IMBALANCES, AND REBALANCING	11
2	Managing Openness: Lessons from the Crisis for Emerging Markets	13
	<i>Barry Eichengreen</i>	
	Who Was Hit, and Why?	13
	Why Was the Collapse of Trade So Dramatic?	17
	The Role of Global Imbalances	20
	How Should Emerging Markets Respond?	22
	In Sum	23
	Notes	24
	Bibliography	24
3	Global Imbalances: Past and Future	27
	<i>Luis Servén and Ha Nguyen</i>	
	The Nature of Global Imbalances	29
	The Future of Global Imbalances and Implications for Developing Countries	33
	Conclusion	37
	Notes	38
	Bibliography	38
4	Rebalancing Trade after the Crisis	41
	<i>Caroline Freund</i>	
	The Decline in Global Imbalances: Rebalancing versus the Trade Collapse	42
	Rebalancing across Countries and Future Trade Growth	48

	Conclusion	53
	Notes	54
	Bibliography	54
5	An Anatomy of Trade in the 2008–09 Crisis	55
	<i>Mona Haddad, Ann Harrison, and Catherine Hausman</i>	
	Changes in the Intensive and the Extensive Margins	55
	Demand and Supply Shocks	56
	Variation by Product Type	58
	Variation by Income Group	59
	Were Any of These Trends Present before the Crisis?	60
	Conclusion	60
	Notes	62
	Bibliography	62
6	Developing Countries, New Trade Barriers, and the Global Economic Crisis	63
	<i>Chad P. Bown and Hiau Looi Kee</i>	
	Protectionism from the Perspective of Domestic Industries and Importing Economies	64
	Developing-Country Exporters and the Incidence of Crisis-Era Protectionism	73
	Policy Implications and Conclusions	81
	Notes	82
	Bibliography	82
7	Turning toward China? The 2008 Crisis and Its Influence on Brazil's Development Model	85
	<i>Gustavo H. B. Franco and Fausto J. A. Vieira</i>	
	Trends in Brazilian Trade Orientation before the 2008 Crisis	85
	The 2008 Crisis: Impacts and Responses	89
	The “Exit” and New Directions in Development	93
	Bibliography	96
Part II	OPEN BUT NOT DEPENDENT: SOUTH-SOUTH TRADE AND EXPORT DIVERSIFICATION	97
8	Changing Dynamics in Global Trade	99
	<i>Gordon Hanson</i>	
	The New Drivers of Global Trade	100
	The Effects of Changes in Demand on Supply Patterns	102
	Conclusion	105
	Notes	105
	Bibliography	106
9	Sources of Export Growth in Developing Countries	107
	<i>Gordon Hanson</i>	
	Recent Trends in Global Trade and GDP	107
	Are Global Trade Patterns Sustainable in the Future?	111
	Conclusion	116
	Notes	116
	Bibliography	117

10	China's Trade and Investment with the South Pre- and Postcrisis	119
	<i>Jing Wang and John Whalley</i>	
	China's Trade with the South, 1995–2007	120
	China's Future Trade with the South	122
	China's FDI Flows with the South	123
	The Financial Crisis and China's Southern Trade	126
	China's Trade Performance and That of Other Asian Countries during the Financial Crisis	127
	Institutional Dimensions of China's Growing Southern Links	132
	Concluding Remarks	134
	Note	134
	Bibliography	134
11	Volatility, Export Diversification, and Policy	135
	<i>Mona Haddad, Jamus Lim, Laura Munro, Christian Saborowski, and Ben Shepherd</i>	
	The Effect of Increased Trade Openness on Vulnerability to Global Shocks	136
	Most Countries Benefit from Increased Openness	136
	Facilitating Export Diversification	139
	Conclusion	142
	Notes	143
	Bibliography	143
12	The Effects of Exports on Productivity and Volatility: Evidence from Malaysian Firm-Level Data	145
	<i>Mona Haddad, Deborah Winkler, and Albert Zeufack</i>	
	The Effect of Exports on Productivity	145
	The Effect of Exports on Output Growth Volatility	149
	Conclusion	151
	Bibliography	153
Part III	LESSONS IN MANAGING OPENNESS FROM COUNTRY AND REGIONAL EXPERIENCES	155
13	The International Crisis and Latin America: Growth Effects and Development Strategies	157
	<i>Vittorio Corbo and Klaus Schmidt-Hebbel</i>	
	Latin America's Growth Performance	158
	Explaining the Amplitude of the 1998–99 and 2008–09 Recessions	158
	Implications for Policies and Growth Strategies	162
	Final Remarks	166
	Notes	167
	Bibliography	167
14	The Economic Crisis of 2008–09 and Development Strategy: The Mexican Case	169
	<i>Jaime Ros</i>	
	Dimensions of the Crisis	169
	The Channels of Transmission	171
	The Policy Response	173
	Why Was the Crisis So Severe?	174
	Looking Ahead: The Crisis, Macroeconomic Policy, and Development Strategy	176
	The Reform of Monetary and Exchange-Rate Policy	179

	Conclusions	181
	Notes	181
	Bibliography	181
15	The International Crisis and Development Strategies: The Case of Chile	183
	<i>Roberto Zahler</i>	
	Chilean Development Strategy	183
	World Economic Cycle and Chile's Growth	187
	Transmission Mechanisms of the 2008–09 Economic Crisis	190
	Overall Impact of the 2008–09 Economic Crisis on Chile	199
	Chilean Policy Reaction to the 2008–09 Crisis	200
	Conclusions	205
16	The International Crisis and Development Strategies: The Case of Malaysia	209
	<i>Mahani Zainal Abidin</i>	
	State of the Malaysian Economy before the Global Crisis	209
	Impact of the 2008 Global Crisis	210
	Recovery	212
	Malaysia's Development Strategies Going Forward	213
	Proposals for Bringing Sustained High Growth to Malaysia	215
17	Should Indonesia Say Goodbye to Its Strategy of Facilitating Exports?	217
	<i>Muhammad Chatib Basri and Sjamsu Rahardja</i>	
	The Impact of the Global Financial Crisis on Indonesia	217
	Should We Say Goodbye to the Strategy of Facilitating Exports?	218
	Export Diversification: The Indonesian Experience	221
	How to Promote Export Diversification: The Role of Policy	227
	Conclusion	229
	Notes	230
	Bibliography	230
18	India: Managing Openness for a Rapidly Developing Domestic Market	233
	<i>Ulrich Bartsch and Abhijit Sen Gupta</i>	
	India's Recent Growth Experience	234
	India's Growth Model: Greater Openness but Also a Rapidly Developing Domestic Market	236
	India's Approach to Capital Account Liberalization	239
	Macroeconomic Management and Capital Flows	240
	Annex: Framework for Quantifying Policy Choices under the Impossible Trinity	244
	Notes	245
	Bibliography	245
19	Exports and Export Diversification in Sub-Saharan Africa: A Strategy for Postcrisis Growth	247
	<i>Vera Songwe and Deborah Winkler</i>	
	The Importance of Export Structure	248
	Trends in Exports and Export Diversification	248
	The Effect of Exports and Export Diversification on Growth	250
	The Economic Crisis in Sub-Saharan Africa	254
	Policy Implications for Postcrisis Export Strategies	256
	Bibliography	257

Part IV EMERGING TRADE POLICY ISSUES IN THE POSTCRISIS ENVIRONMENT	259
20 Structural Changes in Commodity Markets: New Opportunities and Policy Challenges for Commodity Exporters	261
<i>Donald Mitchell and Enrique Aldaz-Carroll</i>	
Structural Changes in Commodity Markets	262
Prospects for Commodity Prices	265
A Historical Account of the Commodities Literature	267
Policy Recommendations to Foster a Sectorally Balanced, Resource-Based Economy	269
Conclusions	273
Notes	273
Bibliography	274
21 Global Production Networks in the Postcrisis Era	275
<i>Alyson Ma and Ari Van Assche</i>	
Drivers in the Spread of GPNs	275
Mapping Global Production Networks: China's Processing Trade Regime	276
Peak Oil and Intra-GPN Trade	279
Intra-GPN Trade and the Global Recession	280
Conclusion	283
Notes	283
Bibliography	284
22 The 2008–09 Recession: Implications for International Labor Migration	287
<i>Philip Martin</i>	
Recent Trends in Population and Migration	288
Future Supply of Migrants	290
Economic Implications of Migration	295
Conclusions and Recommendations	296
Notes	297
Bibliography	298
23 Trade and Climate Policies after the Crisis	301
<i>Jaime de Melo and Nicole A. Mathys</i>	
The Contours of the Next Multilateral Climate Agreement	302
The Role of Trade in GHG Mitigation	305
Climate Change and the WTO	308
Final Reflections: Lessons from World Trade for Governing Climate Change	313
Notes	314
Bibliography	315
Index	317

Figures

1.1	Current Account Imbalances for Selected Countries as a Percentage of World GDP, 1980–2009	2
1.2	Gross Capital Inflows to the United States from Emerging Markets, 2000–09	3
1.3	Monthly Import Growth by Region, January 2008–November 2009	4
1.4	Diversification Trends among Selected Countries, 1981–2005	6
1.5	Combined G-20 Use of Selected Temporary Trade Barriers by Import Source, 1997–2009	8
1.6	Real Commodity Price Indexes, History, and Projection, 1960–2020	9