
Wilson Briefs | June 2015

How the International Monetary
Fund and World Trade Organization
Can Promote Fair Trade
by Meg Lundsager

Exchange rates affect international trade, and they can be skewed by countries
that are capable of buying and selling large amounts of currency to counter
market trends. The International Monetary Fund and the World Trade Organization
are charged with curbing such trade-distorting practices, but they could increase
their effectiveness by improving communication and collaboration.

SUMMARY

Currency exchange rates affect all internationally traded goods and services. If a country’s
exchange rate policies resist market signals and keep its currency undervalued, then its goods
appear cheaper, the country develops wide trade and current account surpluses, and its
trading partners lose competitiveness.

Two global institutions are tasked with preventing such practices: the International Monetary
Fund (IMF) sets rules for exchange rate policies and the World Trade Organization (WTO) sets
rules for fair trade. They should be closely linked, yet in practice they talk past each other
regarding how exchange rates affect trade. Their deeper cooperation could lead to more fair
and transparent exchange rates.

WILSON BRIEFS 2

Exchange rates and foreign currency reserves

Over the years, heightened IMF and trading partner scrutiny has led more countries to adopt
market-determined exchange rates or at least set a goal of moving to a flexible, market
system. Nonetheless, some countries intervene in their currency markets, buying foreign
currencies in exchange for their domestic currency in order to lower the international value of
their own currency and gain competitive advantage for their exports.

Exchange rate movements are watched closely by ordinary citizens, manufacturers and
services providers, and policymakers around the world. Changes in foreign currency reserves,
however, which can reflect government or official foreign exchange market intervention, are
less accessible, and intervention is often reported belatedly if at all. Promptly disseminating
information on changes in currency reserves would focus attention on countries that are
undertaking excessive intervention and could increase peer pressure on them to desist. If
large economies stop artificially depreciating their own currencies, smaller ones will as well.

The IMF’s role

The IMF periodically reviews its members’ economic policies, including their exchange rate
systems. Its annual External Sector Report (ESR) describes the 28 countries with the largest
economies, plus the Eurozone, in terms of exchange rate systems, trade and investment
flows, and foreign exchange reserves accumulation, and gives a bottom-line assessment
of the exchange rate.1 The ESR highlights how some countries continue to intervene in
foreign exchange markets, preventing adjustment in their exchange rates and trade accounts.
Because one country’s exports are another’s imports, these interventions sustain the
imbalances in their partners’ trade and current accounts.

Of course, not all official foreign exchange intervention is bad. The IMF condones
“smoothing” operations to counter market volatility, and countries with very low foreign
currency reserves may need to build up a minimum cushion in order to handle volatility.
Yet the IMF criticizes persistent intervention that prevents exchange rates from adjusting to
reduce imbalances in trade and payments.

Although the IMF does not have an effective enforcement mechanism to stop excessive
foreign exchange intervention, it has a powerful voice for setting global standards of behavior
for exchange rate policies, intervention, and overall macroeconomic policies. Twice a year, it
scrutinizes macroeconomic policies in the World Economic Outlook (WEO), Global Financial
Stability Report (GFSR), and Fiscal Monitor (with two additional WEO updates). The ESR, by
contrast, is published just once a year with little publicity.

1 See the IMF Multilateral Policy Issues Report: 2014 Pilot External Sector Report, July 29, 2014
(www.imf.org/external/np/pp/eng/2014/062614.pdf) and corresponding individual economy assessments
(www.imf.org/external/np/pp/eng/2014/062614a.pdf).

http://www.imf.org/external/np/pp/eng/2014/062614.pdf
http://www.imf.org/external/np/pp/eng/2014/062614a.pdf

WILSON BRIEFS 3

More frequent public release of IMF assessments of current accounts, exchange rate
movements, and changes in reserves—including changes due to interventions—would
enable finance/treasury and central bank officials to discuss developments at IMF or G-20
meetings. A country that had been intervening in a lopsided manner would be expected to
explain its actions and respond to the frustrations of those losing competitiveness.

Toward better IMF and WTO cooperation

The WTO’s operational procedures differ from those of the IMF, but they share the same
objectives to promote trade, create jobs, and generate growth worldwide. Although the
WTO charter defers to the IMF on assessing exchange rates, the WTO promotes fair trade
by setting global trade rules, particularly through the enforcement mechanism known as the
dispute settlement system.

Because exchange rates affect trade, the WTO, its governing council, and its ambassadors
in Geneva should all understand currency policies better. The IMF could help promote better
understanding by preparing quarterly updates of its ESR with country assessments and
briefing WTO officials on them in Geneva; simplifying its website presentations of data and
assessments; and facilitating links from the WTO website to enhance accessibility for WTO
officials, including dispute settlement panels.

Gross International Reserves, 2005Q1–2014Q1
(In billions of U.S. dollars, at end-quarter)

0

1000

2000

3000

4000

5000

6000

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

China

India

Brazil

Other EMEs

Emerging Market Economies,
excluding Oil Exporters

0

1000

2000

3000

4000

5000

6000
20

05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

Saudi Arabia

Russia

Oil-Exporting Emerging Market
Economies

0

1000

2000

3000

4000

5000

6000

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

Switzerland

Korea

Other AEs

Hong Kong SAR and Singapore

Japan

Advanced Economies

Source: IMF International Financial Statistics

WILSON BRIEFS 4

Meg Lundsager
Meg Lundsager is former U.S. executive director of the International
Monetary Fund. She is a public policy fellow at the Wilson Center.

Furthermore, the WTO offers special opportunities for smaller countries to put pressure on
larger ones. As a consensus organization, the WTO offers forums for both large and small
participants to voice concerns. Smaller partners’ complaints about currency policies of their
larger competitors would communicate the dangers of “currency wars” and broaden peer
pressure to stigmatize intervention in currency markets.

The IMF also monitors monetary and fiscal policies that affect trade and investment flows.
A country or region that is pursuing an expansionary monetary policy and causing currency
depreciation should be prepared to show how that policy increases domestic demand and
growth, boosting demand for its trading partners’ exports. Officials responsible for trade,
finance, and monetary policy should better understand all these linkages.

In sum, the IMF and WTO could greatly enhance their effectiveness if they shared their
expertise and knowledge, promoting increased global trade and more widely shared
economic growth.

•	 The IMF should prepare and publish the ESR twice a year, update it as part of the two
other WEO updates, and present the ESR publicly along with the WEO and GFSR.

•	 Finance ministers and central bank governors should discuss the ESR and share
country experiences to complement their discussion of the effects of their monetary
and fiscal policies on their economic growth and external accounts.

•	 The WTO, including the ambassadors in Geneva and the trade ministers at their
meetings, should have routine briefings on exchange rate developments such as
currency intervention and reserves accumulation. IMF data and assessments should
be more easily accessible.

The Wilson Center
	 @TheWilsonCenter

	 facebook.com/WoodrowWilsonCenter

	 www.wilsoncenter.org

Woodrow Wilson International Center for Scholars
One Woodrow Wilson Plaza
1300 Pennsylvania Avenue NW
Washington, DC 20004-3027

https://twitter.com/thewilsoncenter
http://www.facebook.com/WoodrowWilsonCenter
http://www.wilsoncenter.org

