

Current Challenges in Financial Regulation

BY

STIJN CLAESSENS
WORLD BANK

Abstract
Financial intermediation and financial services industries have undergone many changes
in the past two decades due to deregulation, technological advances and globalization.
The framework for regulating finance has seen many changes as well, with approaches
adapting to new issues arising in specific groups of countries or globally. The objectives
of this paper are twofold: to review current international thinking on what regulatory
framework is needed to develop a financial sector that is stable, yet efficient and provides
proper access to households and firms; and to review experiences regarding international
financial architecture initiatives, with a special focus on issues arising for developing
countries. The paper outlines a number of areas of current debate: the special role of
banks, competition policy, consumer protection, harmonization of rules⎯across
products, within markets and globally and the adaptation and legitimacy of international
standards to the circumstances facing developing countries. It concludes with some areas
where more research would be useful.

World Bank Policy Research Working Paper 4103, December 2006

The Policy Research Working Paper Series disseminates the findings of work in progress to encourage the
exchange of ideas about development issues. An objective of the series is to get the findings out quickly,
even if the presentations are less than fully polished. The papers carry the names of the authors and should
be cited accordingly. The findings, interpretations, and conclusions expressed in this paper are entirely
those of the authors. They do not necessarily represent the view of the World Bank, its Executive Directors,
or the countries they represent. Policy Research Working Papers are available online at
http://econ.worldbank.org.

Paper prepared for the conference: Institutional Foundations for Sound Finance, Prague,
February, 27-28, 2006 and presented at the 15th Anniversary Symposium of the Korea Institute
of Finance, Finance and Economic Development in Korea, Seoul, November 14, 2006. I would
like to thank Amar Bhattacharya for very useful comments and discussions and participants for
comments. Contact: Stijn Claessens, Senior Adviser, Financial and Private Sector Development
Department, World Bank, 1818 H Street, N.W., Washington, D.C. 20433, phone 1-202-473-3484,
secretary 1-202-473-3722, fax 1-202-522-3184, email sclaessens@worldbank.org.

WPS4103

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

Table of Contents

Introduction 1

1. The developments triggering changes and the changes 2

1.1 Deregulation 2

1.2 Technology 4

2. The challenges for financial regulation 7

2.1 Overall approach and the (special) nature of banks 7

2.2 Competition policy 14

2.3 Consumer protection 20

2.4. Evaluating the costs of regulation 23

2.5 Achieving greater harmonization 24

3. Special challenges facing financial regulation in developing countries 29

3.1 International financial integration 29

3.2 Cross-border activities, volatility and access 30

3.3 Development strategies, and adaptation of international standards 31

3.4 Political economy 33

4. Conclusion 39

5. References 42

Annex 1: 12 Key Standards for Sound Financial Systems 45

Introduction

Financial services industries⎯banks, insurance, capital markets, non-bank financial

institutions⎯have undergone many changes in recent decades. The changes have

included consolidation within and across markets, greater cross-border financial services

provision, the emergence of new financial products and alternative wholesale markets

and trading systems, a redefinition of the role of traditional financial services providers,

and the use of new distribution channels, including e-finance. These changes have been

triggered by regulatory changes⎯notably liberalization locally, regionally, and globally,

by market forces, and by technological advances.

In turn, these changes have led to new regulatory challenges and issues. In response,

governments have adopted new regulations to assure efficient and sound financial

intermediation. While somewhat different approaches are being taken, for many

countries much of the impetus for the new regulations is coming from efforts related to

regional integration⎯such as within the EU, for EU-acceding countries and within East

Asian capital markets. And, perhaps more so than for any other sector, being very

international, financial intermediation has in recent years been subject to a stream of

globally formulated and applicable standards and codes. These include the Basle Core

Principles on Banking Supervision, transparency and monetary management guidelines,

IOSCO capital markets standards, corporate governance rules, etc. Global bodies have

been assessing countries’ compliance with these standards and codes, as in the joint IMF-

World Bank Financial Sector Assessment Program (FSAP).

Countries, international financial agencies, policy makers and academics are

continuously reviewing these new and old regulatory approaches to judge how, if

necessary, they can best be adapted. New issues that have arisen include the overall

approach towards ensuring a stable and efficient financial system taking into account the

changing special role of banks; the approach towards competition policy; how to assure

consumer protection effectively and efficiently; evaluating the costs of regulations; and

the harmonization of rules across products within markets. In the application of these

 2

international and other regulations, a number of specific issues have come up for

developing countries, for which the globally developed approaches can be more difficult

to adopt. The purpose of this paper is to review both the general regulatory challenges as

well as the specific issues facing developing countries in terms of adapting to these global

forces, both within the financial services industries as well as coming from international

regulatory norms.

The structure of paper is as follows. I first very briefly review what have been some key

changes in financial systems and financial services industries globally. I also review

what have been driving these changes, including the greater emphasis on global

standards. I next review how these changes have been leading financial sector regulators

to re-regulate in some areas to assure well-functioning financial systems. Issues coming

up for review to assure markets function properly and safely have included: the financial

safety net, competition policy, consumer protection, managing the costs of regulation,

and harmonization of rules. I then review the specific issues facing developing countries,

classified in: cross-border activities, volatility and impact on access to financial services;

broader development strategies, including questions of the best regulatory approaches;

and the relationships between financial regulation and the FSAP/ROSCs processes, and

political economy factors. Finally, I end up with some areas of unknowns where further

research would be useful.

1. The triggers and the changes within the financial services industries

1.1 Deregulation. The financial landscape has been changing rapidly in the last two

decades. Market forces, due to or supported by regulatory changes and supported by

technological advances, have led to large changes in financial systems around the world

in the last two decades.1 These changes have in large part been triggered by financial

deregulation, i.e., liberalization involving the removal of (close) controls over financial

1 See Rajan (2005) and Beck (2006) for recent reviews of changes in global financial markets. See Padoa-
Schippoa (2004) for a comprehensive review of the motives for the changes in the financial services
industries and the regulatory reasons and responses.

 3

sector activities and institutions. The most important deregulation has been the removal

of barriers between products, markets and countries, and sometimes even within

countries, such as the U.S. with the removal of intra and inter-state branching restrictions.

The progressive elimination of barriers between different types of financial services

providers, the removal of barriers of entry and the elimination of product restrictions has

led to more competition in financial services industries. The lifting of capital account

restrictions, the freeing of cross-border banking in its various forms, including through

entry, has taken this increased competition globally.

This deregulation has broadened markets, within countries and across borders, and has

triggered large changes in market structures. In most developed countries and in many

developing countries, there have been waves of merger and acquisitions as banks and

other financial services providers took advantage of larger markets, tried to reap

economies of scale advantages and/or positioned themselves against a more intense threat

of competition domestically and across borders. There has consequently been

consolidation in most banking systems, with the number of banks declining by 1/3 in the

US and in the EU. Globally, some financial services segments, such as investment

banking, have seen rapid consolidation as well. Following financial crises and triggered

by privatization in the 1990s, many emerging markets have seen rapid large foreign entry

in their banking systems as well as an increase in cross-border provision in both banking

and capital markets’ services. As such, many emerging markets are now at the forefront

of the process of internationalization of financial services.

Inter-industry changes have been large as well. Most important has been the progressive

abolishment of legal separations between commercial banking, insurance and investment

banking activities, as most notably in the repeal of the Glass-Steagall Act in the U.S. in

2001. The further removal of many restrictions on products, e.g., the removal of fixed

commissions and fees in many capital markets, abolishment of limits on interest rate and

credit allocation, the lowering of barriers between products and the reduced emphasis on

narrow compliance with product requirements has further intensified competition. At the

same time, new players such as hedge funds, on-line financial services providers and

 4

others have entered many markets and have started to compete with existing players.

Changes have also led to a blurring of lines between types of financial services and

financial services providers. Insurance, pension and assets management service

providers, for example, are now not only competing among each other, but also with each

other and are being provided by various types of financial institutions, rather than by the

vertical silos of the past.

1.2 Technology. Changes are not due to deregulation alone. Much of change has been

due to rapid information, communication and technological (ICT) innovation within

financial services industries, with deregulation catching up. Finance by nature is very

technology intensive and the large cost reductions in ICT over the past two decades have

had large impacts on financial services industries. It is not just that technology today

provides an increased ability to engage in high-level finance (e.g., credit derivatives), but

it also allows cheaper production and better mainstream financial services for households

and smaller size firms. In turn, cost advantages have been passed to consumers in the

form of lower margins and better quality services. Technology has allowed for financial

institutions to deliver services at greater distance, as when banks deliver financial

services without a close presence (say, on-line mortgage services). It is making cross-

border provision of financial services easier and cheaper, e.g., witness the improvements

in ease and costs of international remittances over the last few years. Besides the costs

gains for consumers and firms, technology has allowed for the emergence of new

financial markets and trading systems⎯such as the various stock trading systems, and

complete new forms of financial products⎯such as house-price indexed mortgage loans.

Technology has also affected market structures in many ways, directly and indirectly.

The direct effects are many, such as the entry of new financial services providers, e.g.,

those providing aggregation services putting multiple account information and

transaction capacity in one place. Technology is further facilitating the blurring of

financial services as financial products can more easily be created, adjusted to user

preferences, and delivered. And technology has introduced new players in financial

services provision, institutions such as supermarkets, department stores,

 5

telecommunications corporations and internet providers that have not only the

distribution networks and channels⎯and sometimes large amount of resources, but often

also have superior knowledge on customer behavior and preferences.

Indirect effects of technology are many, although sometimes complex. The freeing up of

competition in banking in the U.S., for example, is argued to be indirectly technology

related. Before the removal of inter- and intrastate restrictions, commercial banks were

facing competition from non-bank financial institutions as these non-banks had already

expanded nationwide. This increased competition and other market forces in turn helped

build up political support for the removal of regional restrictions on commercial banks.

This innovation and market behavior was in turn facilitated by technological

developments. Technological advances allowed banks and other financial institutions to

work around restrictions (some observers have gone as far as arguing that de-facto many

restrictions had already been overcome before de-regulation). 2

Technological advances have also affected the ability of supervisors to monitor banks and

have allowed them to be more comfortable with greater competition. While the gains of

more competition always existed, prudential concerns traditionally favored limited

competition, arguably for two main reasons: in an oligopolistic environment, banks could

enjoy extra profit, which would make individual banks and the whole banking system

more stable; and in a more controlled environment, regulation and supervision was easier.

With better supervision helped in part by technological advances, freeing up banks

without inducing instability has become easier for regulators.

The combination of the deregulation and technological changes is leading to many

institutional changes, besides changes in market structures. The emergence of financial

conglomerates in many countries, for example, is in part the result of deregulation and the

increased possibility of using technology to combine multiple financial services and

delivering these using the same or similar distribution channels. Thanks to technological

advances, new forms of financial services providers have emerged, such as e-brokers and

2 See, for example, Jayaratne and Strahan (1998).

 6

aggregators, and the breadth of financial services available for firms, households, and

specialized groups such as lower net-wealth investors, has increased.

Deregulation and technology have, however, also led to more complexity and new risks.

Many large banks have become risk managers, rather than traditional providers of

financing and liquidity services. This has made especially large international banks very

difficult to analyze in terms of their risks and performance. Financial conglomerates have

increased in importance and, due to the many links among their various activities, are

complex to oversee. New products have been introduced for which risk management

systems are yet lacking or only being introduced late even as markets are already large,

e.g., credit derivatives. Other new risks come up on a regular basis. For example, in

settlement and clearing systems due to greater cross-border trade with associated legal

uncertainties, new risks have arisen. The increased competition in capital markets

unleashed in part by deregulation and technology has led to more private sector

ownership of trading systems (e.g., Archipelo, EuroMTS) and other supportive capital

market services. This has led to different forms of oversights compared to the past

(when there was largely mutual-or government-ownership), with attendant new issues for

not only efficient financial intermediation but also systemic risks. There are now new

forms of non-bank means of payment and settlement; although largely still only available

in closed systems (e.g., Paypal), they can possibly introducing new risks.3

All of this has led to new challenges for the design and implementation of financial

regulation and supervision. In the end, many of these challenges center on the tradeoff

between efficiency and stability, a perennial issue in financial sector oversight. As such,

some of the answers center on well-known themes, having to do with issues of protecting

the payments system and financial intermediation, too large to fail financial institutions,

the risks of introducing moral hazard, the scope and design of deposit insurance and

safety net schemes, etc. But even when the general answers are known⎯which is not

always the case⎯the tools and interventions of regulators and supervisors have to adapt

3 The issue being debated is whether this is a transactional innovation or whether such private means can
provide the final settlement that has been the exclusive role of central banks⎯as suppliers of private
money⎯so far.

 7

to an ever changing world. The traditional approach based on the silos of financial

services provision⎯banking, insurance, capital markets⎯surely has to give way to a

more integrated approach, aimed at identifying and managing risks in both individual

financial institutions as well as in financial markets in a pro-active manner. This will

require not just adaptations in supervisory capacity and organization⎯which we not

discuss here, but also changes in regulatory approaches, which we will take up next.

2. The challenges for financial regulation

The (global) developments in financial services industries have generally led to improved

outcomes in terms of more efficient financial services provision, greater diversity of

financial services, and greater access to financial services. Economies⎯consumers and

firms alike⎯have greatly benefited. Yet, these developments are also leading to new

challenges facing financial sector regulators and other policy makers. These challenges

relate in large part to financial stability as new, possibly systemic risks arise. Stability is,

however, not the only concern of policy makers. New issues also have come up in terms

of making financial markets function properly, in the sense of delivering the best possible

financial services at the lowest cost to an as wide as possible set of consumers.

For both stability and efficiency purposes, there has consequently been a parallel trend to

adapt regulations and adopt new regulations in some areas (”re-regulation”) to assure

well-functioning financial systems and markets. The design and applicability of these

new regulations have been subject to many discussions. Issues arising have been various,

but include: the overall approach to financial sector regulation and supervision in light of

changes in the special nature of banks; competition policy in financial intermediation;

consumer protection; the costs of regulation; and further harmonization of rules and

practices. I will discuss these issues in turn, focusing in the next section more specifically

on the issues facing developing countries.

 8

2.1 Overall approach and the (special) role of banks. Liberalization has meant that

banks and other financial institutions have moved from being under close control with

little competition to having to satisfy minimum prudential standards with more general

supervisory oversight and enforcement of good internal risk management practices. In

most countries and circumstances, these approaches have led to greater stability; in most

developed countries banks and other financial institutions have been able to withstand

several large shocks over the last decade (e.g., the late 1990s’ global financial crises, the

bursting of the internet bubble) relatively unscathed. Yet, in the first earlier phases of

liberalization and in both developed and developing countries, liberalization has

contributed to vulnerabilities and even led to financial crises. Some of this was as

financial markets’ participants and supervisors only slowly “learned” the new world, but

some was also due to ill-designed financial liberalization efforts. More recently, some

(near systemic) financial crises have been triggered by failures of non-bank financial

institutions, such as hedge funds and large corporations engaged in financial transactions,

showing that risks can easily arise from (or migrate to) subsectors falling outside the

traditional financial system.

As such, each crisis has taught policy makers new lessons and triggered adaptations to

regulations. Thinking ahead of what new risks may arise and how to prevent large

impacts remains nevertheless a challenge for financial sector policy makers. The full set

of issues of financial stability and related implications for financial regulation and

supervision are beyond this paper. But there are clearly some general trends underlying

the recent changes that require adaptation of approaches at the level of individual

financial institutions, at the level of the overall system and at the international level.

Many of these changes relate especially to the role of banks.

The role of banks has expanded in recent decades while at the same time banks have shed

some of their more traditional forms of financial intermediation. Banks, especially in

developed countries, have become more risk managers rather than straightforward

intermediaries. Financial institutions most often organized around “banks” are now

engaged in a broad range of complex financial transactions and operate in various

 9

markets⎯banking, insurance, and capital markets⎯to take on and lay off risks on behalf

of their costumers. They underwrite complex financial transactions, provide specialized

over the counter hedging and risk management products, and are engaged in highly

leveraged financing operations. They help place financial instruments with other, non-

bank financial institutions, such as institutional investors, and take on many advisory

roles.

As initially argued by Calomiris and Kahn (1991), Diamond and Rajan (2001) and others,

it might be that the combination of a fragile financing structure of a bank⎯short-term

deposits and high leverage⎯while engaging in risky investments and activities gives a

bank (or, currently, a financial conglomerate) the credibility to outsiders that it will

manage risks and associated agency problems well. As such, the increased role of banks

as risk managers may be a market response and the exploitation of natural comparative

advantages. Nevertheless, there are concerns about these trends, concerns, which are

mostly, but not only stability related (see further Rajan, 2005). The concerns arise

mainly from two, related aspects: financial conglomerates are large and complex to

oversee; and financial conglomerates may seek size to maximize potential government

support.

The size and complexity of financial conglomerates can make the banking part of the

business, the part that is of most concern for systemic reasons, more difficult to monitor

for private and official parties. There is empirical evidence for this. Not only has

financial institutions’ stock price variability been increasing, uncertainty about financial

institutions’ ratings as reflected in splits between Moody’s and S&P about the rating of a

bank’s bonds, have increased markedly since 1986 (Morgan 2002). Differences of

opinion among analysts are also greater for banks than for corporations. Morgan (2002),

for example, finds that uncertainty about banks’ valuation is markedly higher than for

other industries. Judging from equity price to book ratios, the market also seems to be

discounting banks more than other corporations.

 10

In addition to concerns about market monitoring, specific concerns have been raised for a

long time now with regards to large, complex financial institutions⎯LCFIs in short⎯

(e.g., going back to the so-called Ferguson G-10 report of 2001). Besides the difficulty

markets and supervisors may have to assess conglomerates, LCFIs may be too big to

ignore or too complex to fail by supervisors. As such, they may get preferential

treatments during periods of financial stress. And while the safety net is surely not the

main reason for the emergence of large conglomerates, financial institutions may have an

incentive to grow and become more complex to maximize the benefits from a public

financial safety net. While LCFIs have been an issue for regulators globally for the last

decade, no easy solutions have been found to limit any benefits from a public safety net.

Of course, the reasons to treat banks⎯and financial conglomerates by extension⎯special

may itself be subject to debate (see box 1).

Box 1: The changing special nature of banks

Why banks are “special” and what it means for regulation (and supervision) has been
analyzed many times and is clear in principle (see, for example, Goodhart, 2000, or
Padoa-Schippoa, 2004 for a review). But the dramatic recent changes in financial
services provision calls for continuous inspection of this aspect.

In some respects, banks are getting less special, reflected in part in a decreased role of
traditional banking products (payments, deposits and credit) in overall financial
intermediation. The share of banking credit in total financial intermediation, for
example, has fallen by half in many developed countries. Corporations can now get
liquidity at very short-notice from capital markets and non-bank financial institutions.
Households can have access to mutual funds to meet their liquidity needs. As traditional
liquidity providers, an important reason to treat banks special, banks may thus have
become less important.

The changing, and perhaps less special, role of banks is arguably partly recognized in
financial markets. There are signs, for example, of increased applications of principles
traditionally used for non-bank financial institutions to financial institutions. This
includes bringing financial reporting closer to corporate sector reporting, applying
standard corporate governance, market discipline and the like principles to banks, and
moving away from compliance supervision towards more risk management based
supervision. Increased application of corporate finance tools can also be found in
banking research. But how government policy, especially with regard to the public safety
net, needs to adjust to these changing roles of banks has been less clear. So far, the
traditional model has largely been maintained.

 11

These developments are also raising new regulatory issues for non-stability reasons.

Generally available evidence suggests that improved and market discipline corporate

governance for corporations translates also to financial institutions⎯leading to better

performance, more efficient operations, less expropriation of minority shareholders by

controlling owners, etc. The greater uncertainty about bank valuation and the fact that

banks are more opaque than most other corporations⎯and may become even more

opaque⎯may mean, however, that there are limits in how far market discipline and

corporate governance can encourage efficiency and good performance for financial

institutions. Whether there is much scope for beneficially adapting general, non-financial

corporate governance regulations to the specific issues of banks or financial

conglomerates remains to be seen. One proposal has been to require banks to issue

subordinated debt, but few countries have done so to date.

In addition to these concerns at the level of individual financial institutions, the degree

and nature of spillovers among financial institutions and through financial markets has

become much more complex to predict, measure and manage. In the past, spillovers of a

financial institution running into financial distress on other financial institutions might

have been easy to predict, as the bank engaged with a limited number of clients in a

significant way. Today in many financial markets, spillovers are much harder to predict.

Even the relatively straightforward analysis of predicting how turbulences get transmitted

through the interbank market has become quite complex as there are so more actors and

exposures have become so much more complex. The broader issue of how liquidity

shocks get passed on through various financial markets has become even harder to

analyze as the transmission mechanisms are so much more complex today. Similar sized

shocks may affect financial markets quite differently at various points in time, but why

remains unclear. The spillover of the LTCM collapse, for example, surprised many close

observers and still remains largely a puzzle today for researchers.

The specific solutions are not yet known, but there are clearly some general implications

from the experiences to date. The foremost is that a “cylinder” approach to regulation and

supervision may not longer be suited for many countries. The cylinder approach involves

 12

treating commercial and investment banks, insurance companies and securities markets

intermediaries as separate institutions with their own set of regulations and separate

forms of oversight. This approach is reflected in the current set of standards and codes,

most of which have been adopted post-1990s financial crises and which include the Basel

Core Principles for Banking Supervision, the IOSCO principles for capital markets, the

IAIS for insurance markets, and other templates.4 These standards and codes are

organized by the types of financial institutions. But, as isolated entities, these often no

longer exist in many financial systems. While systems have worked relatively well so

far, it is also true that most financial system remain untested following the crises of the

late 1990s. Therefore, it is unclear how well or poorly the approaches deal with

(systemic) risks.

The close congruence between commercial and investment banks in most developed

countries and the close links between insurance corporations and commercial banks in

many financial systems suggest, however, that risks will not be isolated to one type of

financial institution. Consequently applying standards and supervision by separate types

of financial institution makes little sense these days. Instead of a cylinders-approach, a

more general risk management approach will be needed, at the individual institution and

at the system level. These more risk-management oriented approaches should focus on

balance sheet risks. The new Basel II approach and the solvency guidelines being

developed for insurance corporations are already based on the adequate measurement and

management of risks and the holding of capital as a buffer against any unexpected risks.

Pension funds and pension fund regulators are also adopting more risk-based and balance

sheet approaches. While there may be congruence in approaches, the basic principle,

however, is still one of management of risks at the separate financial institution level.

What is needed because of the increasingly complex ways through which financial risks

are being managed by banking, insurance, and securities firms is a cross-sectoral

approach.

4 Of these, twelve are the so-called core codes (see Annex 1).

 13

The first step towards integrated risk management approaches and corresponding

regulation and supervision would be the identification and standardization of the common

themes and elements in the various standards and codes. Commonly mentioned in many

of the codes are the importance of independence of the supervisor and local standard

setters, adequacy of financial and human resources, and proper regulatory governance;

the need for transparency, disclosure and governance of financial markets participants;

and the importance of certain key infrastructure elements such as clearing/settlement and

payments systems (and have been highlighted, among others, in the 2004 IMF review of

regulatory systems aimed at identifying common regulatory themes). The second step

would be to try to develop a more common approach in strengthening regulatory regimes.

This could involve separate assessments of the elements common across all sectors rather

than through the now typical sector-specific assessments. Subsequently, policy and

technical assistance should aim at strengthening foremost these common elements. A

third, accompanying step would be to acknowledge the greater relative importance of

some codes and other institutional infrastructure to financial system functioning. Clearly,

accounting and auditing, and governance have come to be recognized to be core

ingredients as regulatory agencies are moving towards more sophisticated risk-based

regulatory techniques in a more financially integrated world. The whole institutional

infrastructure for assets identification and treatment⎯e.g., the availability of credit

information, the registration and perfection of collateral⎯and the framework for

financial restructuring, including reorganization and insolvency, have also moved more to

the forefront.

There are also some specific lessons. For one, there may be an argument for having

higher transparency requirements for banks and other financial institutions than for non-

financial corporations. Accurate reporting on a detailed and timely basis of financial

performance and material events can improve market discipline. However, while in

general improved transparency has been part of the re-regulation agenda, it has

encountered some tradeoffs for financial institutions. Too little transparency is surely

unwelcome, but too much transparency has been argued to be potentially volatility-

inducing. This has come to the forefront with the choice of more mark-to-market IAS

 14

accounting rules for banks’ activities in financial derivatives, which has been argued to

introduce mostly a noisy signal. While the final choices are still be made, it seems there

is general agreement that at times a balance have to be made with regard to the degree of

transparency as applied to financial institutions.

There may also be a need for special corporate governance features for financial

institutions. Some tools have already been proposed to deal with the specific issues of

financial institutions, largely to assure stable financial institutions. This includes the use

of subordinated debt, to be traded and repriced frequently, to induce more active

monitoring by markets of banks (few countries, though, have adopted this as a formal

requirement). One also could envision other requirements. For example, special

requirements can be imposed on the quality and independence of members of a financial

institution’s risk management committee. Or specific liability requirements for directors

of financial institutions can be imposed to compensate for the possible negative

externalities of the failure of a financial institution.

In terms of the systemic aspects of risks, conclusions are unclear. Given how difficult it

is to anticipate the ways in which risks get transmitted, it is hard to determine how to

make systems more robust and how to prioritize interventions. It is probably the case that

there will be a greater need to protect the basic elements of a financial system: payments

system, clearing and settlement, and the basic provision of liquidity. And indeed, much

effort has been invested in strengthening these basic elements of the institutional

infrastructure, also at the international level. Scenarios and financial crisis games can

help identify general financial vulnerabilities and possible gaps in decision-making

processes. There are undoubtedly many specific elements that can be undertaken to make

financial markets function more effectively in dealing with risks, but what the returns of

each intervention are and what that means for prioritization is less clear. There surely

will be tradeoffs. Too well functioning financial markets may facilitate too easy transfers

of risks and “some sands in the wheels” can be attractive at times. Too poorly

functioning markets at the same time can exacerbate liquidity shocks as needed markets

suddenly “disappear”.

 15

2.2 Competition policy. Competition has been an important driver of recent financial

sector improvements. Making financial systems more open and contestable has generally

led to greater product differentiation, lower cost of financial intermediation, more access

to financial services, and enhanced stability. The evidence for these effects is fairly

universal, from the U.S., EU and other developed countries to most developing countries.

As globalization, technology and de-regulation further progress, the gains of competition

can be expected to become even more wide-spread across and within countries. At the

same time, the rapid competitive gains due to the first rounds liberalization over the past

few decades will be harder to sustain. Importantly, new regulatory and competition

policy issues will arise as financial markets and products become more complex and

global (see further Claessens 2006, and Claessens et al. 2003).

The rapid gains in the US, and the EU due to intra-country and -regional deregulation,

and the large progress in developing countries’ banking systems that opened up and

experienced large entry⎯for example, Central and Eastern Europe and Latin

America⎯will be hard to replicate in the future. Extending the gains to all types of

consumers of financial services has not proven easy either. Gains from increased

competition can be limited to certain segments and are not necessarily widespread. In

most countries, the major gains from increased competition have come first and foremost

to the wholesale capital and corporate finance markets. Even in the most developed

countries, with good financial institutions and solid institutional infrastructures, the

degree of effective competition in consumer and retail services still lags that in other

financial services segments (and indeed the EU has made improving competition in these

segments a priority in its Financial Sector Action Plan, 2005-2010, see European

Commission 2005).

Assuring that all the potential gains from competition are achieved is difficult, and not

just a matter of opening up more. The Cruickshank report in the UK (2001) showed that

barriers for consumers and SMEs are often subtle and not easy to correct. More

disclosure to consumers on the costs of various financial services can help, but

experiences show that this remains of limited effectiveness when done by government

 16

fiat alone. Some strong policy intervention can at times be necessary to force

adjustments, create standardization and remove barriers. This has happened over the past

decade in many countries when governments required various retail payments systems

developed by (groups of) individual banks within a nation to be integrated and available

to all consumers. It has happened recently in the EU when the EU required that the

charges for financial transfers among Euro-zone countries had to equal that for domestic

transfers (subject to some conditions). Mandating in this way a level playing field can be

equally necessary in capital markets to assure fair trading for small as well as large

investors. In the U.S., for example, traders are required to use the best price. This is

embodied in the SEC order protection rule: no matter where a customer order is routed, it

should receive the best price that is immediately and automatically available anywhere in

the national market system. This principle promotes competition among individual

market centers by ensuring that dominant markets cannot ignore smaller markets

displaying the best price.

Improving access and financial inclusion can require some specific measures, not just

complementary to those increasing competition, but partly to offset possible negative

effects of competition. In some circumstances, increased competition can have adverse

effects on access to financial services, as in case of relationship-based lending, as has

been found for the U.S. and some European markets (Boot and Schmeits, 2005 review).

More competition can undermine the incentives of banks to invest in information

acquisition and lower their lending to information-intensive borrowers. More generally,

the more formal lending arrangements often associated with consolidation, increased

foreign bank entry and greater use of technology may have adverse impact on access for

some classes of borrowers. Specifically, the risk exists of bifurcated markets: large

(international) banks will concentrate on large corporations, serving them using domestic

and international platforms with a wide variety of products, and on consumers, providing

them with financial services based on advanced scoring techniques and the like. The left

out, middle segment under such a scenario would be the SMEs. As competition

intensifies, profitability may go down and banks would have little incentives to invest in

longer-term relationships based lending and information collection.

 17

Even in market segments where competition has been intense and benefits in terms in

access and costs have been very favorable, such as wholesale and capital markets, new

competition policy challenges has arisen, nationally and internationally. This is largely

because the forms of financial services provision have changed so much in the last

decade. The consolidation of financial services industries, the emergence of large, global

players, the large investments in information technology and brand names necessary to

operate effectively and to gain scale, and the presence of large sunk costs make it difficult

to assure full competition, even abstracting from the special characteristics of financial

services. The presence of high fixed costs and large sunk costs in the production of

whole-sale financial services, for example, can mean significant first mover and scale

advantages, possibly leading to natural monopoly and market power. In consumer

finance, large switching costs⎯for example, when automatic payments are linked to

one’s specific bank account number⎯can mean that customers do not easily change

provider. Externalities, say in e-finance, for example, in the adoption of payments using

mobile phones, can make the adoption of new technologies exhibit critical mass

properties.

Financial services provision also involves the use of a great number of networks, such as

payments, distribution and information systems. This means barriers to entry can arise

due to a lack of access for some financial services providers to essential services. In

banking, barriers are closely related to who has access to the payments system, typically

limited to banks. ATM and other distribution networks can further be limited to banks.

Access to credit and other information is often limited to (a subset of) incumbent banks.

In addition, network externalities⎯especially in capital markets, e.g., the agglomeration

effects of liquidity⎯can complicate the application of competition policy. Ownership

and governance structure play a role. In many stock exchanges, derivatives and other

formal trading markets, ownership and governance structures are changing from mutual

to for profit, with fewer owners. This can make traditional means of ensuring

competition work poorly, or at least, different approaches are required.5

5 A private provider of an essential service will have different incentives to serve all in need than a mutual
owned provider.

 18

In addition to these complications, market and product definitions have become (more)

difficult. It is somewhat trite, but nevertheless very important from a competition policy

point of view to state that many financial markets today are global in nature, making any

application of competition policy to national markets of lesser value than in the past. In

addition, the definition of a specific financial service (and its market) has become more

difficult. Today, for example, there are fewer differences than in the past between the

markets for pension services and that for assets management services, like the US 401-K

plans; after all, many people can save in both ways. And with many non-financial

institutions providing (near) banking and other financial services, the boundary between

banks and non-bank financial institutions has become more blurred. There are also forces

towards vertical integration in some aspects, especially in capital markets (e.g., the

integration of trading systems with clearing and settlement), while other forces push

towards more separation in other aspects (e.g., clarity in functions) or horizontal

consolidation (e.g., economies of scale). Each of these forces creates its own set of

competition issues. Finally, the “special nature” of finance, with its emphasis on stability,

always meant that competition policy was considered more complicated in the financial

services industry. Licensing, for example, was in part used as a prudential policy, with

less regard for its impact on competition.

There are no easy answers to many of these issues, and the theoretical and empirical

literature is just catching up with the changes in financial services industries.

Nevertheless, elements that have to be considered include the following:

• The institutional arrangements for competition policy often will need to

change. For one, there is much more need to coordinate better, and preferably

bring together, competition policy functions now often dispersed among

various agencies within countries (e.g., separate for banking and non-bank

financial institutions, or with prudential regulators, or among both specialized

and general competition policy agencies). The changing nature of financial

services provision also means that many other actors and aspects affect the

 19

competitive environment for financial services provision (e.g.,

telecommunications as it may affect the market structure for e-finance). And,

obviously, there is a much greater need today for international cooperation

among various national agencies in the application of competition policy.

Related, competition policy needs to be separated more clearly from

prudential oversight. Some countries have already taken consumer protection

out of the central bank or supervisory authority, but in many countries the

responsibility for competition policy still lies with the prudential authority.

This creates conflict of interests6 and hinders the buildup of skills necessary

for proper competition policy analysis.

• The new forms of financial services provision means that approaches to

competition issues need to be adjusted. Competition policy approaches need

to resemble those used in other network industries, such as

telecommunications, energy, and water. This would mean that the various

inputs required for the production and distribution of financial services,

including network services, need to be available to all interested in using

them, be fairly and uniformly priced, and be efficiently provided. For no part

of a specific financial service production and distribution chain, should there

be any undue barriers or unfair pricing. These steps are considered basic

requirements in most other network industries when (private) firms are

producing and delivering services using common networks. One can go even

further and have “universal service obligation” or uniform price rules for

essential inputs in producing financial services as exist in other network

industries.

• Corresponding to the changes in financial services industries, the tools for

identifying and addressing competition issues need to be adjusted. Clearly, the

measures typically used to date for measuring lack of competition (e.g.,

Herfindahl or concentration indexes of banks or branches within a geographic

6 The EU E-money Directive⎯specifying that the issuance of electronic money is subject to bank-like
licensing and prudential controls⎯is arguably such an example. The fact that other countries such as the
US did not carry this limitation and that the EC itself in its 2005 White Paper finds that this “may have
constrained market developments” suggest that it may have been the self-interests of monetary agencies
(and incumbent banks) that led to these (anti-competitive) rules.

 20

area) are quite limited given the changes. Yet, the more sophisticated

analytical and empirical tools developed for measuring competition in other

industries are hard to apply to financial services industries given the unclear

production function for financial services, the tendency to produce and sell

bundles of financial services, the weaker and more volatile data, the presence

of network properties, etc. For example, it has been difficult to measure

effectively competition in banking using the tools from the traditional

industrial organization literature (such as pass-through coefficients). Tools

thus need to be enhanced. Some information on the competitive structure can

still be discerned by focusing on price setting for specific products or financial

functions, e.g., what are the fees being charged for consumer retail products or

for processing individual pension premiums or payments. In addition, more

focus can be given to the pricing and availability of inputs necessary to

produce financial services, e.g., assure that all types of financial institutions

have access on the same basis to the retail payments system.

2.3 Consumer protection. The increased diversity of financial instruments and larger

number of financial institutions active in many markets has led to many gains. At the

same time, the more diverse and complex products and the changing markets have made

it more complicated to assure that consumers gain all the benefits from this diversity. In

banking, while product innovations for consumers have been more limited, delivery

channels have changed quite a lot and many new players have emerged, making it harder

for consumers to choose on a well-informed basis. In financial markets, many new

products have become available to consumers, making for complex choosing even for

sophisticated investors. Policy responses motivated by concerns over consumer

treatments have been multiple and have not alone or primarily been aimed at what is

traditionally called consumer protection. Since the dividing lines between consumer

protection, competition policy and assuring properly and integrally functioning financial

markets that allocate resources efficiently can be somewhat arbitrary, we divide the

issues here into: assuring markets work better for all final consumers⎯what is sometimes

called “assuring a proper business conduct”; protecting individual consumers; and

 21

assuring consumers obtain the greatest benefits from financial services provision through

proper information and education.

Assuring a proper business conduct. This policy goal is especially applicable to capital

markets. The many changes in stock, banks derivatives and other formal trading markets,

including ownership and governance structures, can make self-regulation work poorer,

and raise issues of oversight and conflict of interests. More generally, and also in light

of the recent lapses in governance and market conduct in even the most developed

countries, there has been a perception that on a systematic basis financial markets have

not been functioning for the interests of all final consumers, especially not for small

investors.7 In part these “lapses” have been triggered by rapid changes in industrial

structures, with regulation and oversight only slowly catching up.

Among others for this reason, conflicts of interests have been (further) limited through

the separation of some aspects of commercial and investment banking functions⎯such as

research, and rules of conduct have been further enhanced. In capital markets, regulators

have responded by taking on some oversight functions listing requirements and brokers

licensing specifically but also others that were previously undertaken by (or delegated to)

stock exchanges and other self-regulatory organizations and associations. Following

many scandals, accounting and auditing have had a sea-change in regulatory oversight

structures, moving away sharply from self-regulation to government oversight structures.

More generally, regulators have stepped up their oversight to assure, among others, fair

consumer treatment. Disclosure requirements on conflict of interests and liability of all

types of financial services providers have (further) increased, either by legislation or by

stricter application of existing laws by the judicial system (e.g., in the U.S. by the NY

attorney general and the SEC).

7 In the U.S., for example, the fact that mutual funds managers gained advantages by trading at late prices
hurt small investors; it was a systemic pattern, yet not acted upon for a long time. Similar issues where
financial services industries on a systemic basis had favored the rules to its own interests had arisen in the
lack of decimal trading at the NASDAQ in the early 1990s. More recent in the selling of insurance policies
“contingent commissions” or “overriders” were used which are fees paid based on the volume and
profitability of insurance business generated by brokers. They provide an incentive for insurance brokers to
recommend more costly insurance to their clients, presenting a conflict of interest.

 22

Protecting individual consumers. For a period of time now, financial institutions have

had to comply with greater responsibility of truth in advertising and providing more

information to consumers. Yet, the policy of ‘buyer beware” has shown to be of limited

effectiveness in protecting consumers. Put differently, providing more information alone

has shown not to be the full answer to assuring that products are of fair value and match

consumers’ knowledge, preferences and abilities. At the same time, a more liberal

environment by definition cannot have regulators checking individual products for fair

value or other consumer attributes. Rather, it is increasingly recognized that financial

services users themselves need to be equipped with the legal and administrative tools to

take action against misuse. This greater emphasis on private rather than public

enforcement in consumer financial services mimics the findings from capital markets,

where private enforcement has found to be more effective for capital market development

(La Porta, Lopez-de-Silanes and Shleifer, 2006), and from banking systems, where the

three pillar approach of Basel II includes more emphasis on market oversight and

disciplinary actions (Barth, Caprio and Levine, 2006). This approach would imply, inter

alia, that consumers can more easily sue financial intermediaries, that class-action suits

are allowed, that specialized courts or institutions exist to handle small financial services

claims, that more material information is provided on a routine basis, that conflict of

interests are more clearly revealed, etc. Many countries are moving in this direction, but

the speed varies and bottlenecks remain, including judicial systems that yet have to

develop the expertise to deal with (complex) financial cases.

Assuring consumers obtain the greatest benefits. Still, even if all measures are

implemented⎯and some countries are further along on this path, these efforts alone do

not necessarily make for well-informed decisions. The bewildering choices of financial

instruments make it hard to compare the true all-in costs, risks and fits of an instrument

with the individual consumer’s needs and preferences. The less-well educated may be

easiest misguided, and more so than in the past, about the gains of new financial

instruments. As Alan Greenspan has noted: “Today’s financial world is highly complex

when compared with that of a generation ago. Forty years ago, a simple understanding of

how to maintain a checking and savings account at local banks and savings institutions

 23

may have been sufficient. Now, consumers must be able to differentiate between a wide

range of financial products and services, and providers of those products and services.”8

While consumers may have the information, they often do not read or understand the

material provided or choose to ignore it, especially when induced by the latest fads or

fashion. And mis-information and herding effects are becoming easier in an internet and

mass-communication world.

This is not an issue of consumer protection in a narrow sense⎯as the products offered

may satisfy all fair, equal opportunity, etc. requirements, but more of getting greater

welfare benefits from financial services provision and financial liberalization. As noted,

it is especially the less well-educated which stand to suffer the most with the increased

complexity. As such, increasing financial literacy is an obvious policy prescription to

this issue. But this has proven to be difficult. Although governments have stepped up

efforts to increase financial education, it has proven hard to teach individuals on the

details of financial services. A study produced by the OECD’s Financial Education

Project (2005) concludes that given the (increased) complexity of financial services,

education about finance, and how it works, must be incorporated into basic education

systems, a long-term undertaking. It also found that specific financial education

programs can work, but might not always be the most effective approach.9

2.4 Evaluating the costs of regulation. As in other areas of economic activity, a perennial

issue is assuring the right balance between the private (and public) costs and the public

(and private) benefits of regulation and supervision. While there has been much financial

deregulation, there has also been much re-regulation to make markets function more

effectively, efficiently and sound. With the many new regulations and regulatory changes

in recent decades arising from global, regional or national initiatives, new costs have

been imposed on financial services industries. These costs have come in the form of

direct expenditures on compliance, increased reporting, further internal system

8 As recited in the Keynote Address “Importance of Financial Literacy in the Global Economy” by The
Hon. Donald J. Johnston, Secretary-General of the OECD, to the Financial Education Summit, Kuala
Lumpur, 12 December 2005.
9 The OECD has published a set of principles and good practices for financial education and awareness
OECD (2005).

 24

development, etc. Furthermore, excessive or over-regulation can lead to inefficiencies in

financial services production and provision, as when banks can not choose the least cost

options to distribute financial services (for example, when regulation requires separation

of some functions). These additional costs and inefficiencies will be passed on to the

final consumers through increased costly financial intermediation. Overregulation can

also hinder access to financial services. The Anti-Money Laundering (AML) and

Counter Financing of Terrorism (CFT) rules, for example, have been argued to make it

more difficult for low-income people and those without regular jobs or residence to open

up a bank account or to transmit remittances.

It has been argued indeed by some that the costs and forms of regulation have increased

beyond what is reasonably justified and that it is time to take stock, limit new regulation

and consolidate and streamline existing rules. The recent White paper on the EU

Financial Sector Action Plan 2005-2010, for example, stresses the need for better, not

more regulation. As in other industries, governments need to avoid over-regulation and

assure that they do not impose too high compliance costs on financial services industries.

To achieve this goal requires continued impact assessments of new or modified

regulations and performing consistently rigorous costs-benefits tradeoffs. Also,

governments can create greater consultation and transparency in their rule-making

processes so as to allow a better reflection of financial services industries’ views. Such

assessments and consultations should be part of standard rule making processes not only

nationally, but increasingly as well regionally and internationally.

Yet, greater consultation also invites regulatory capture, a problem especially severe in

emerging markets (Barth, Caprio and Levine, 2006), where it can happen in quite blatant

ways (e.g., the “buying” of a license for a bank). But it is also prevalent in more subtle

ways in developed countries: the rules of Basel II, for example, have been argued to be

heavily influenced by large international banks (Claessens, Underhill and Zhang, 2003).

Obviously, consultation is a complex process, especially internationally, given the many

parties involved and the various issues at stake, and no easy models exist to balance

various interests. The general point though is that to date, as in many other sectors, the

 25

process has favored the producers rather than the consumers. To be useful, the

consultative process has to be broad enough to include all stakeholders, including

consumers and businesses, not just financial institutions. This requires balancing the

powers of various interest groups properly and may require proactive measures. For

example, consumers are typically poorly organized and may need to be equipped with

resources and expertise to be an effective influence. This in turn may call for government

actions.

2.5 Achieving greater harmonization. Associated with the need to evaluate the costs and

benefits of regulation is a need for greater harmonization of regulatory approaches across

sectors and products and the elimination or reduction of barriers impeding the efficient

production and provision of financial services. Harmonization is needed both among

financial services providers (banks, insurance companies, pension funds, asset

management, etc.) and between different, but functionally equivalent types of

products⎯whether called banking, insurance, or capital markets products.

Harmonization across sectors and products is needed to avoid regulatory arbitrage, level

the playing field, increase competition, and reduce differences in the overall regulatory

burden of products. The increased ability to create complex financial products and

unbundle risks, straddling in the process various markets and institutions, makes the need

for a common regulatory approach all the more necessary. Harmonization’s goal should

be that, within markets, products are not regulated differently depending on what type of

financial institution provides the service. And products that offer the same functionality

of service, but may be “labeled” differently, i.e., fall under different regulatory

approaches, need to be treated similarly.

Harmonization across sectors and products is a long-standing issue. On one hand, the big

barriers across sectors and products have been removed: only in some countries, but

increasingly less so, there are still (large) regulatory barriers between commercial banks,

investment banks, insurance companies and other financial institutions. The fact that

these large barriers have been removed, however, does not make the issue moot. Rather

there is a need to go more in depth, which, however, can be conceptually and in practice

 26

very difficult. Due to path dependence (e.g., some products emerged as insurance

products but migrated to becoming savings products), the existence of subtle barriers

(e.g., some products may be linked to the payments system for which access is limited),

or because of linkages with other economic policies (e.g., taxation may be linked to

pension but not to savings), leveling the playing field has often not been easy.

Furthermore, many financial products come bundled (e.g., a checking account has both

savings, payments and often as well credit⎯overdraft⎯functions linked to it), making it

hard to compare regulatory burdens of individual products with each other (e.g., the costs

of complying with AML/CFT may be assigned to a checking account or may be spread

over various products). Much more work is needed in this area to come to strong policy

conclusions. Similar to what is needed for assessing degree of competition, better data on

price and costs at the level of individual products may help.

A question associated with the harmonization across financial services providers is the

balance between the costs and benefits of single versus multiple supervisory agencies.10

No simple answer here exists either, from the point of view of financial stability or from

the perspective of efficiency of financial services provision. Although there is a move

towards single supervisory authorities across the world, which presumably could help

with reducing unnecessary differences arising from multiple regulatory regimes, this is

not a general trend. Some countries, the Netherlands for example, have recently adopted

the model of integrating systemic stability and all individual prudential

oversight⎯banking, insurance and pension⎯in one agency, but separate from the agency

for market conduct supervision. Others have left systemic stability with the central bank,

but organized prudential and market conduct under two separate agencies. Yet others

have not made any changes and have separate (and multiple) prudential banking,

securities markets and insurance supervisors operating in one country, e.g., the U.S.

Whether any of these institutional arrangements are superior from the point of view of

efficient financial services provision has not been researched and may remain unclear in

any case given the difficulty of attribution. Differences in the degree of de-jure or de-

10 The issue of consolidated supervision is less debated.

 27

facto harmonization (or lack thereof) among financial instruments are not obvious

between these supervisory regimes. Even where there is a single supervisory authority, it

has not done away with all (or even many) of the regulatory harmonization issues across

sectors or products. Presumably, competitive pressures from the financial services

industries and the lobbying strength relative to regulators will be the most important

factors driving the (de-factor) reduction in barriers. In that respect, more fragmentation

of regulation and supervision may well lead to more de-facto harmonization as financial

services industries are stronger positioned to argue for regulatory changes and agencies

“compete” with each other for influence.11 And the organization of a supervisory

authority in a single country will be of little relevance for the degree of harmonization on

a global basis.

Regionally and globally, harmonization issues are further compounded. Harmonization

across markets or countries is a very complex undertaking. The EU, which has been

engaged for quite some time now in financial integration and harmonization, shows the

tenacity needed to create a single market for financial services. It has shown that

requiring uniformity in regulations⎯in the form of Directives⎯is not sufficient since

inconsistencies with national rules and laws still arise, also as other policy areas need to

be adjusted, which takes much time and effort. The EU and other regionally experiences

show not only how difficult harmonization is in practice, but also that conceptually

difficult questions arise. For example, liquidity support and lender of last resort facilities

in the EU are still national, but this can creates inconsistencies with policies for dealing

with financial insolvency. Although liquidity management may be done centrally by the

foreign bank in its home country, branches of foreign banks are typically eligible to

receive liquidity support from the local host central bank. In case of insolvency of the

head bank, however, the home country authorities are responsible, which can involve

home government resources in case the whole bank fails. Furthermore, in the EMU,

monetary policy is centralized, requiring coordination between member countries’

11 Obviously, this is highly context and country dependent, and ignores many other dimensions. For
example, with strong financial institutions and weak regulators, in some countries a greater influence of
private interests could lead to lax and low-cost standards, with perhaps greater competitiveness, but with
more risks of financial instability. In other environments, the capture of the regulator may lead to rent-
seeking, but with limited risks.

 28

liquidity support and ECB’s monetary policy. The obvious policy solution⎯a single

supervisor in the EMU with access to its own fiscal resources in case of financial

insolvencies requiring government support⎯is a long way off in most observers’

assessment. Yet, these differences have in turn competitive implications as some banks

have more generous access to the safety net.

Harmonization is not just regional these days, but depends to a great extent on

international standards, of which the ones developed by the BCBS, IOSCO, IAIS and

CPSS are the most visible. This has become a large body of “soft law”.12 The ambition

level of these standards varies, from a minimum common denominator of existing

national requirements to going beyond existing national requirements, as in Basel II.

Although the standards are voluntary in nature and implementation is left to the countries

themselves, some of the standards are quite intrusive. Adapting the many broad-based,

global principles to individual country circumstances, while maintaining a common

framework, has proven difficult. Difficulties range from the very narrow to the broad.

For example, some countries have corporations with two supervisory boards, some with

one, making uniform standards for corporate governance somewhat more difficult. And

the Basel II rules encourages international banks to use the same risk management

approaches across national jurisdictions, but uniform application would have the

consequence that credit risks may be priced too rich in some countries and too thin in

other countries. Adapting the model to capture the risks in various markets appropriately

would be necessary, but would negate some of the gains of uniformity.

12 There are issues of the legitimacy and governance of the standards setting bodies.

 29

3. Special challenges facing developing countries in financial regulation

There are some special challenges facing financial sector regulators and policy makers in

developing countries. On one hand, developing countries are very rapidly integrating

with global financial markets. In the application of (international) regulations and best

practice supervision, as also reflected in the IMF/World Bank FSAP program, it is clear,

however, that for developing countries the globally common approaches can be difficult.

Many of the difficulties have to do with capacity constraints, making approaches adopted

elsewhere not easily implemented in these countries’ weaker institutional environments.

But, also issues of overall approach and sequencing have come up. We organize these

challenges as they relate to cross-border financial services activities and other

international dimensions, volatility and access; sequencing and development strategies,

and application and adaptation of standards to the local circumstances; and political

economy. We first document though why developing countries perhaps more than other

countries need to adapt quickly: most are financial integrating rapidly and many

emerging markets are financially more integrated today than most developed countries

are.

3.1 International financial integration. Gross capital flows⎯not necessarily net

flows⎯and other forms of cross-border financial services provision⎯such as equity

listing and trading on international stock markets⎯have increased sharply for many

developing countries in recent decades, albeit for some countries from low bases. Much

of this has been private to private flows, rather than the official or private to sovereigns

flows in the 1970s. Entry in banking systems has been very large in some emerging

markets in the last decade, with market shares of foreign banks in many emerging

markets currently exceeding 50%. These forms of financial integration have all been

very rapid, at least compared to what happened in the past for the case of the now

developed countries⎯many developed countries took more than 50 years after World

War II to completely open up their financial sectors and capital account. Even then,

many of them do not experience the same degree of international financial integration in

terms of say foreign bank presence as some emerging markets do today. This rapid

 30

financial integration is thus forcing many adjustments in a short period of time in

developing countries. At the same time, many developing countries face great

difficulties: while they need rapid institutional capacity building, they lack financial and

human resources. This means there are some issues facing developing countries in which

they may need some special policy approaches.

3.2 Cross-border activities, volatility and access. There are many regulatory issues

associated with cross-border financial services provision that are especially challenging

for developing countries (see Caprio, Evanoff, and Kaufman, 2006). Some are technical,

as regarding the regulation and supervision of foreign bank branches/subsidiaries that can

be more important in emerging markets. On many of these issues there is not yet a clear

consensus at to what is the best approach, and even when it exists, implementing it,

including negotiating the (many bilateral) agreements, can be complex. For example,

what is the best mode of information sharing, what is the liability⎯of the local deposit

insurance agency or other entity⎯for deposits of foreign banks’ subsidiaries and

branches, etc. remains unclear. Similarly, the current framework for resolving weak

foreign banks’ branches or subsidiaries is not consistent across countries and surely

complex, possibly leading to risks. In capital markets, large foreign ownership and the

large trading and capital raising at stock exchanges off-shore in international financial

centers, such as New York and London, can mean that responsibilities for oversight of

capital markets’ activities become unclear.

While most of these issues are germane to many countries, the large share of foreign

presence in banking and the large foreign capital market participation⎯both foreigners

operating in the local market and local institutions using off-shore markets⎯make these

issues more important for developing countries. Developing countries are further

burdened by weaker capacity. Clearly, with large internationalization, the costs of

compliance with different regimes and multiple reporting for regulatory and other

purposes increase, which is a greater burden for developing countries. Information

sharing among supervisors and regulators of different countries is often based on long-

term relationships and trust, putting developing countries that are recently integrating at a

 31

disadvantage. The risk of a single banking failure or a systemic banking crisis is

typically larger in a developing than in a developed country, making the lack of clarity

regarding cross-border arrangements for the resolution of failed banks potentially more

unfavorable for developing countries.

The lack of a clear framework make countries respond in ways that can create costs and

distortions. The common requirement, for example, to establish subsidiaries instead of

branches reflects in part the lack of certainty among supervisors on how to deal with

branches in the absence of a solid international framework. The desire for subsidiaries

creates costs, however, for international banks in terms of tying up capital inefficiently,

and can create new risks. Combined with limited capacity, this incomplete international

framework can be of particular disadvantage for developing countries.

The large foreign bank presence in some emerging markets specifically has raised

concerns of introducing volatility as well as having adverse impact on access to financial

services by some classes of local borrowers and consumers. On both, however, the

evidence is largely reassuring: cross-border financial services provision does not seem to

lead to increased volatility or reduced access by SMEs or consumers in developing

countries (Claessens 2006 reviews). Even when increased cross-border banking may

have to less access for some classes of borrowers, this may be an acceptable tradeoff

given other benefits. First, cross-border banking has been found to lead to more stability

and more efficient financial systems Second, not all of the access prior to foreign entry

was likely efficient; often⎯especially in closed financial systems⎯domestic banks

extend financial services on a preferential basis to some groups.

Nevertheless, some genuine concerns on access can arise. A theoretical argument can be

made that, given their skills and more formal based processes, foreign financial service

providers focus too much on the high end of the corporate sector market and on consumer

finance. As a consequence, access by medium-sized firms with more informationally-

intensive needs to lending and other financial products may be relatively less with large

 32

foreign entry. The empirical importance of this possibility is not known, and if important

enough, the proper policy responses to mitigate are as of yet unclear.

There can be other financial sector developmental aspects as well. The fact that a large

share of the banking system is owned by foreign banks can hinder local information

generation and information availability, which in turn can affect supervisory quality.

Large foreign banks presence can, for example, mean that the local supervisors have less

knowledge on the state of the local economy as they do not know the nature of local bank

lending as well. Market discipline may work differently as well. When the local

operation represents only a small part of the foreign financial institution’s overall balance

sheet and income, the effects of market discipline in the home market on the operations in

the local market may be limited. There may also be negative effects on local capital

markets development when foreign banks are no longer listed. This may reduce not only

local capital markets liquidity directly, but can also mean a lack of market signals (e.g.

financial performance, price and ratings) regarding the performance of local banks and

related of the local economy more generally (see further Graf and O’Dogherty, 2006 for

some of these effects and possible policy responses).

Similar effects can occur in capital markets. The rapid international financial integration

of emerging markets has led to many gains, in the form of lower costs of capital,

increased liquidity, better price discovery and improved diversification of risk. Yet,

some, still nascent capital markets in emerging economies have suffered from

internationalization through declines in local liquidity, in turn negatively affecting the

prospects of local capital market development. This has happened in particularly in Latin

America, where the pull from New York in terms of cross-listing and trading has been

very strong. The internationalization of these markets has already negatively affected the

remaining local firms in a narrow sense⎯as declines in local liquidity make it more

difficult to trade and raise new capital for the remaining other, smaller firms⎯and in a

broad sense⎯as business becomes too limited to support local investment banking

activity, accounting services, trading systems and the like. Again, while not unique as

 33

there has been a consolidation of stock market activities globally, these effects are of

particular importance for many emerging markets.

The best regulatory responses in either banking or capital markets are not clear. In

banking, some have proposed and implemented specific corporate governance

requirements for subsidiaries, to avoid the repercussion of problems in the home markets

affecting the local markets and more generally to address possible conflict of interests

between headquarter and local operations. The Basel Committee has also started to

address the special issues of corporate governance of banks’ subsidiaries (e.g., including

a statement: “the corporate governance responsibilities of both the bank and its parent

should be respected”). Some have suggested that subsidiaries of foreign banks should be

listed in the local markets, even when fully or largely owned by one parent bank, to

assure some price discovery in the local markets. This can have some benefits, but

possibly at a cost that will be passed on to consumers (these costs can include the direct

costs of regulatory compliance and indirect costs as when the cost of capital is higher in

the host than the home market or when liquidity is the host market is more limited).

Issues in emerging capital markets can be complex as well. On one hand, harmonizing

rules and regulations with those in international markets may reduce the incentives to

divert trading and capital raising from emerging to international markets. Full

harmonization⎯including enforcement⎯could, for example, preclude firms from listing

in international financial centers to bind themselves to higher corporate governance or

disclosure standards. On the other hand, as liquidity attracts liquidity, more common

standards may just facilitate the agglomeration of trading in one place, as has been found

in say the derivatives markets where most trading in (near) identical contracts is typically

concentrated in one place. Rather, the presence of some differentiation in say listing

rules, and other “frictions”, combined with home bias and the tendency for markets to be

most active near the center of information production, may lead to more active local

markets. This would suggest that local regulations in emerging markets ought to aim at

(some) differentiation from international markets to maintain activity. Again, the best

regulatory responses are not clear and may differ by the size, location and other aspects

 34

of the local emerging markets. It may be, for example, that smaller markets with close

geographic or time-zone proximity to large markets may be best off fully integrating,

whereas larger markets further removed from financial centers may be able to pursue a

more differentiated strategy.

3.3 Development strategies and international standards. The large foreign entry and off-

shore activities, the increased general financial integration and the greater importance of

global standards are raising some fundamental issues of sovereignty and compatibility of

foreign financial institutions⎯with for profit motives⎯with local financial sector

development objectives. While financial integration and foreign financial institutions

bring much value added, it does restrict the degrees of freedom of local policy makers.

To a large extent, the reduced degree of sovereign freedom is part of globalization and

has had many benefits, not least as a disciplining factor, since the role of the state in the

financial sector has not always been beneficial in most developing countries. At the same

time, many now developed economies have had a large role of the state in the past in

financial intermediation.

Whether there is (still) scope for differentiated national development strategies, given the

current degree of financial integration and the global financial, economic and political

pressures is unclear. As such, it raises the question whether the best approach is one of a

fully liberalized system. If one nevertheless thinks that financial sector development in

developing countries today can be pursued on a country-specific approach, one has to

consider the modalities. Technically, local financial sector development can still be

pursued in ways different from those prevailing in global financial markets.

Governments can still pursue specific objectives through the financial system, including

some larger (direct or indirect) role of the state in financial intermediation. National

treatment under the GATS and WTO, for example, does not prevent the application of

limits of allowable forms of financial services provision or specific measures aimed at

local development, e.g., lending requirements for small and medium enterprises (SMEs),

agricultural finance or housing finance, as long as they are applied in a non-

discriminatory manner. The measures and modalities will of course have to consider the

 35

effects they have on attracting (or losing) foreign financial institutions and other

distortive effects.

Regardless, there may be elements in which national development strategies need to be

adjusted to account for the large foreign participation. With a large foreign presence, for

example, there maybe a larger role for the state in alleviating coordination issues as

foreign financial institutions will not internalize as much the effects they have on local

financial markets. A small emerging market with largely foreign banks, for example,

may be subject to large spillovers arising from foreign financial markets. The limited

ability to coordinate among foreign players using moral suasion and other tools, may call

for greater government intervention (in a transparent manner). It may well be that an

intermediate stage of financial integration, in which there is a large foreign presence or

large internationalization, but not yet a fully integrated institutional environment,

represents the most risky state.

Application and adaptation of international standards. As has become clear, adopting

international financial sector standards can be challenging for developing countries.

While standards needs adaptation⎯as there is not a one size that fits all countries, in their

design, by default, standards have a bias towards the circumstances of (current)

developed countries, including a more liberal institutional environment, and these

countries’ regulation and supervision structures. Developing countries are further from

the paradigm reflected in the standards and have greater implementation challenges.

Standards are often too sophisticated for many developing countries and assume too

much in terms of the supporting institutional infrastructure. To a large extent, overcoming

or alleviating these problems requires actions in developing countries: better laws and

regulations and institutional capacity building, supported by technical assistance, etc.

This will take much time, however, and in the meantime inefficiencies from using the

wrong “standards” may be considerable and (new) risks even may arise. What to do

instead is unclear, however.

 36

Trying to adopt all standards in their entirety is surely inefficient for almost all

(developing) countries. Some parts of the financial system may not yet be developed

(e.g., stock markets) and as such some standards (e.g., IOSCO) may be meaningless.

And, depending on the country, some elements of the standards will be more important

than others. Better prioritization which (elements of the) standards are more relevant for

the circumstances of (specific) developing countries⎯and which would need to be

implemented first⎯would be useful. General guidance would probably mean that the

elements common to many of the standards⎯regulatory governance, governance,

transparency⎯would be key to adopt and implement first. Little formal analysis exists,

however, on what is most important given country circumstances. Countries are

generally left to take decisions using their own judgment or relying on what can at times

be ad-hoc international advice.

A broader issue is how to adapt (some of) the standards over time and to countries’

circumstances. Here the issue of representation in and legitimacy of the standard setting

bodies becomes important. While it is recognized that adaptation of the (application of)

standards and the reform model to the circumstances of developing countries can be

necessary, to date developing countries have had a small stake in the global standard

setting bodies and their debates. Emerging markets’ participation in global forums like

the Financial Stability Forum, Basel Committee and other such groups, is still small. The

influence of developing countries in the formulation of standards is consequently still

limited.

Similar issues arise in the context of financial services negotiations⎯as in GATS and

regional Free Trade Agreements (FTAs). Limited means (technical, financial and

people) can put developing countries at a disadvantage in North-South type of FTAs.

Not being able to influence the terms forces developing countries in the position of

essentially facing take-it-or-leave-it offers that are largely based on the rules in developed

countries. Chile’s FTA with the U.S., for example, shows the difficulty of including the

type of capital account restrictions that can be part of successful development strategies.

 37

This has costs in terms of the relevance of the standards to the situation of developing

countries⎯as noted above, but also may have weakened their legitimacy, making it more

difficult for developing countries to adapt these standards in light of domestic opposition.

Governments and politicians in all countries have difficulty to make the case

domestically for adopting these standards and joining FTAs. In case of developing

countries, the large gap between local and international rules can make it more even

difficult for policy makers to convince the general public and special interests of the need

to adopt these new rules. In this sense, some overrepresentation in standard setting

bodies and tilting the bargaining positions towards developing countries in trade

negotiations rather than the opposite can help overcome these barriers.

Of course, legitimacy is as often used appropriately as it is misused and many countries

hide behind “lack of legitimacy” when they do not implement reforms that are in their

general interest, but not favored by special interests. In general, the process of standards

setting, the adaptation of standards to different and changing circumstances, the manner

in which compliance with standards is being verified, the growing importance of regional

and global trade agreements, and the legitimacy of the global financial system are deep

and complex issues on which further analysis is necessary to assure that the needs of

developing countries are appropriately met (see further Claessens and Underhill, 2005).

3.4 Political economy. Financial reform, maybe more so than other forms of reform,

needs to consider the political economy of the country in questions. One clear aspect

involving political economy factors is enforcement, which, is an issue in many

developing countries. Overarching concern for developing countries with respect to the

standards will be their enforcement. Institutional constraints and limited scope for

enhancing capacity, are not just a matter of laws and technical implementation, but also

of enforcement. Weak enforcement has been a symptom of development, some say

development is all about enforcement (Nobel Laureate Douglass North argued that “how

effectively agreements are enforced is the single most important determinant of economic

performance;” North 1991). As such, enforcement will take some time to achieve and

 38

balancing public enforcement with other means⎯such as relying on private enforcement

mechanisms⎯will be efficient.

Often some of the constraints regarding enforcement run much deeper than just lack of

capacity and low pay of supervisors, but refer to the lack of political will, lack of

accountability, and plain corruption. Without considering the political economy, reforms

may not only be missing the real constraints, they may even aggravate the problems. For

example, granting too much power to banking supervisors in an environment with limited

accountability risks only misuse. The answer in less developed environments may be

two-fold: first, in such countries more reliance needs to be given to market-based

approaches in regulation and supervision; and second, some constraints and a less than

fully liberalized environment may be attractive.

For the first, there is a long tradition of legal thinking and some specific recent empirical

evidence in case of finance on the importance of private approaches. The general legal

literature stresses that private enforcement mechanisms are likely to be the main

mechanisms in most markets, particularly in countries with severe weaknesses in public

law and public enforcement. Furthermore, in one view, public law emerges out of private

ordering, at least it has so in common law systems; courts “find” well-functioning

contractual arrangements among parties and elevate them to law. Furthermore, in most

markets, private “enforcement” mechanisms have always been at work. Industrial

standards, for example, are very commonly “enforced” in industries through a mixture of

reputation and private sector organizations, witness the ISO-standards and the private

enforcement thereof (see further Berglof and Claessens, 2006 for a review).

In terms of empirical evidence on enforcement issues in banking regulation and

supervision specifically, Barth, Caprio and Levine (2006) show that giving more powers

to bank supervisors does not work well, especially not in less developed countries, while

private mechanisms work better. In the area of securities regulation (La Porta et al.,

2006) show that mechanisms relying on private law enforcement are more effective for

capital market development, while public enforcement mechanisms are less effective.

 39

This evidence suggests that the role of standards relying much on government

enforcement is at best limited in developing countries and potentially perverse.

While standards relying on public enforcement and government actions may not be the

solution, a fully liberalized private sector approach may neither be the best. Rather, there

may be an argument to introduce some restraints on private sector actions. Claessens and

Perotti (2005), argue that in some cases the best path of financial sector development may

require quantity constraints. This may mean limiting initially the type of activities

financial institutions can engage in to restrain risk (e.g., banks are not allowed to invest in

real estate or undertake sophisticated financial transactions). It can mean limiting the

degree of competition in some segments, both across institutions and geographically,

while committing to relaxing it over time to prevent rent-seeking behavior. Such an

approach can insulate at early stages financial markets from the potential for

opportunistic abuse by insiders. This form of “quantity regulation”, as Glaeser and

Shleifer (2000) argue, offers greater resistance to manipulation than more sophisticated

regulatory approaches (based on prices, financial reporting, etc.), particularly in

institutional environments where information is weak and political economy factors are

strong.

Yet, neither private sector monitoring nor quantity restraint approaches are fully

compatible with the international standards and their implied financial sector

development approach. Relying more on the private sector monitoring approach could,

for example, imply that countries do not comply fully with (all) the 25 Basel Core

Principles for Effective Banking Supervision (BCP) or some other international

standards. While, as long as they put more emphasis on market forces, this may be the

best approach, the signal from an evaluation under the BCP (as conducted as part of the

Reports on the Observance of Standards and Codes) nevertheless would be negative as

the country would show lack of compliance. Similarly, a greater reliance on private

enforcement in securities markets may come at a “cost” of less compliance with IOSCO

principles.

 40

Somewhat similarly, the quantity restraint approach could imply that the country

maintains some barriers on capital account movements or between financial services

providers, restricts competition geographically or across products, regulates banks’

portfolio allocations, or controls the type of products financial institutions can offer.

While these actions do not necessarily violate standards in a narrow sense, a deviation

from the general reform model is nevertheless implied. As such, it can be a negative

signal to the international financial markets. Without an adaptation of the standards,

developing countries could risk a negative rating, which may hurt their development

prospects.

4. Conclusions

There have been many changes in financial systems around the world over the past two

decades. Regulators and policy makers have both led and reacted to these changes.

Many lessons, sometimes costly, have been learned as to what regulatory approaches

work in terms of promoting sound and efficient financial intermediation. There are also

many areas on which there is still much debate and lessons still need to be drawn. And,

as the financial services industries are undergoing continuous changes, new issues keep

coming up. Some of the areas on which there still is much debate needed include the

following:

The level playing field. How to assure that financial services are being provided most

efficiently, regardless of the specific form chosen or of the characteristics of the specific

financial services provider⎯location, institutional form or charter chosen, etc. This has

proven to be difficult as financial services industries are undergoing so many changes,

including leading to a different role for commercial banks, in the process altering their

special nature. Further harmonization in some key regulatory dimensions will help to

assure a level playing field, but it will have to be combined with enhanced competition to

be most efficient going forward. In addition, policy will be have to be more focused on

how any new risks will be managed and whether there can be adverse systemic impact.

 41

Competition policy. This is still a missing part of the financial sector development

agenda in many countries. Too often, competition is left as an afterthought, rather than

being considered an essential ingredient of a financial sector development strategy. This

is especially so for developing countries that often have more entrenched systems,

including through links between the financial and real sectors, and often relationships

with the political sector as well. Competition can be a force for change, but to assure

competitive markets will require taking into account the special properties of financial

markets, including the existence of many networks in finance.

Consumer protection. With the increased diversity of financial services and providers,

there is a need to shift more of the responsibility for choices to consumers. Yet, policy

makers can not abrogate their responsibilities as easily⎯as consumers are still learning

the new world and still living under the old paradigm. The shift also requires equipping

the consumer with the proper information to make informed choices and with the proper

regulatory and legal tools to seek redress in case of disputes. And it requires the

consumers to be educated enough to make the “right” choices. All three are challenges

facing regulators and policy makers around the world, not just in developing countries.

The role of standards. The adaptation in practice of global regulations to country

circumstances, and the associated adjustment of the FSAP and ROSCs processes, will

remain a continuous learning process. More attention will need to be given to how the

standards are being designed and assessed, and how compliance is being communicated

within the country and internationally. This is especially so for developing countries that

can have very different systems and challenges, but that to date have had little

participation in the formulation of the standards, their evolution, and how they are being

assessed.

Developing countries’ challenges. Developing countries faces some specific challenges

in adapting to the rapid financial integration they experience. Cross-border banking and

internationalization of financial services has been extensive in developing countries. In

banking, this is leading to particular policy issues, such as the role of home and host

 42

supervisors, the exchange of information, and the potential volatility introduced by

foreign banks. The rapid internationalization of stock markets’ services, including

through cross-listings, has made capital markets development strategies more difficult for

many emerging markets. Answers to these issues will also require some adaptation to

current financial sector development approaches.

 43

5. References

Barros, Pedro Pita, Erik Berglof, Paolo Fulghieri, Jordi Gual, Colin Mayer, Xavier Vives.
2005. “Integration of European Banking: The Way Forward”. Monitoring European
Deregulation 3. Centre for Economic Policy Research (CEPR) and Fundacion BBVA.
London, Spain. March.

Barth, James, Gerard Caprio and Ross Levine, 2006, Rethinking Bank Supervision and
Regulation: Until Angels Govern. Cambridge, UK: Cambridge University Press.

Beck, Thorsten, 2006, Creating and Efficient Financial System: Challenges in a Global
Economy, World Bank Working Research Paper 3856, February, Washington, D.C.

Berglöf, Erik and Stijn Claessens, 2006, Enforcement and Corporate Governance, World
Bank Research Observer, 21:1, 123–150.

Boot, Arnoud W.A., and Anjolein Schmeits. 2005. The Competitive Challenge in
Banking. Amsterdam Center for Law & Economics (ACLE), Working Paper No. 2005-
08.

Caprio, Gerard, Jr., Douglas Darrell Evanoff, George G. Kaufman (eds.), Cross-Border
Banking: Regulatory Challenges, The Federal Reserve Bank of Chicago and the World
Bank, World Scientific Studies in International Economics.

Calomiris, Charles, and Charles M. Kahn. 1991. The Role of Demandable Debt in
Structuring Optimal Banking Arrangements. American Economic Review, June, 497-
513.

Claessens, Stijn, 2006, Competitive Implications of Cross-Border Banking, in Gerard
Caprio, Douglas Darrell Evanoff, George G. Kaufman (eds.), Cross-Border Banking:
Regulatory Challenges, The Federal Reserve Bank of Chicago and the World Bank,
World Scientific Studies in International Economics.

Claessens, Stijn, Gergely Dobos, Daniela Klingebiel, and Luc Laeven, 2003. The
Growing Importance of Networks in Finance and Its Effects on Competition, in Anna
Nagurney (Ed.), Innovations in Financial and Economic Networks, Edward Elgar
Publishers, Northampton, MA, USA, 110-135.

Claessens, Stijn, and Enrico Perotti, 2005, Finance and inequality: channels and evidence.
Background paper for the World Development Report, 2006, mimeo World Bank and
University of Amsterdam.

Claessens, Stijn and Geoffrey Underhill, 2005. The Need for Institutional Changes in the
Global Financial System: An Analytical Framework, in Joost Teunissen and Age
Akkerman (eds), Protecting the Poor: Global Financial Institutions and the Vulnerability

 44

of Low-Income Countries, J, Fondad Conference Series, The Hague, the Netherlands, 79-
114.

Claessens, Stijn, Geoffrey R. D. Underhill and Xiaoke Zhang, 2003, Basle II Capital
Requirements and Developing Countries: A Political Economy Perspective, mimeo
October, University of Amsterdam.

Cruickshank, Don, 2000, Review of Banking Services in the UK, Competition in UK
Banking: A Report to the Chancellor of the Exchequer, at http://www.hm-
treasury.gov.uk/documents/financial_services/banking/bankreview/fin_bank_reviewfinal.
cfm

Diamond, Douglas W., and Raghuram Rajan, 2001a, Liquidity Risk, Liquidity Creation
and Financial Fragility: A Theory of Banking, Journal of Political Economy, vol. 109,
No.2: 287-327.

European Commission, White Paper on Financial Services Policy 2005-2010, Brussels,
December.

G-10, 2001, Report of the Group of Ten on Consolidation in the Financial Sector (so
called Roger Ferguson Report), http://www.oecd.org/dataoecd/46/52/1896113.pdf

Gkoutzinis, Apostolos. Undated “How far is Basel from Geneva? International
Regulatory Convergence and the Elimination of Barriers to International Financial
Integration.” Mimeo. Harvard University

Glaeser, Edward and Andrei Shleifer. 2000. A Reason for Quantity Regulation, American
Economic Review Papers and Proceedings 91 (2) (2001): 431-435.

Graf, Juan Pablo and Pascual O’Dogherty. 2006. Cross-Border Banking, Market
Discipline and the Ability to Stand Alone, forthcoming in Kaufmann (ed.) Federal
Reserve Bank of Chicago.

IMF, 2004, Financial Sector Regulation: Issues and Gaps, Prepared by Staff of the
Monetary and Financial Systems Department, August 4, Washington, D.C.

Jayaratne, Jith and Philip E. Strahan, 1998, Entry Restrictions, Industry Evolution and
Dynamic Efficiency: Evidence from Commercial Banking, Journal of Law Economics,
Vol. 41, No.1: 239-273.

La Porta, Rafael, Florencio Lopez-de-Silanes, and Andrei Shleifer. 2006. What Works in
Securities Laws? Journal of Finance 61(1), 1-32.

Levine, Ross 2005, Finance and Growth: Theory, Evidence, and Mechanisms. In P.
Aghion and S. Durlauf, eds. Handbook of Economic Growth. Amsterdam: North-Holland
Elsevier Publisher

 45

Morgan, Donald P., 2002, Rating Banks: Risk and Uncertainty in an Opaque Industry,
American Economic Review, Vol. 92. No.4: 874-888.

North, Douglass C. 1991. Institutions, Institutional Change, and Economic Performance.
Cambridge: Cambridge University Press.

OECD, 2005. Improving Financial Literacy: Analysis of Issues and Policies, December,
Paris.

Padoa-Schioppoa, Tommaso, 2004, Regulating Finance: Balancing Freedom and Risk,
Oxford University Press, Oxford, New York.

Rajan, Raghuram, 2005, Has Financial Development Made the World Riskier? IMF
Working Paper, Washington, D.C. (also NBER Working Paper No. 11728)

Tirole, Jean. 2002. Financial Crises, Liquidity, and the International. Princeton
University Press. Princeton and Oxford. New Jersey, Princeton.

 46

Annex 1: 12 Key Standards for Sound Financial Systems

The 12 standard areas highlighted here have been designated by the FSF as key for sound financial
systems and deserving of priority implementation depending on country circumstances. While the key
standards vary in terms of their degree of international endorsement, they are broadly accepted as
representing minimum requirements for good practice. Some of the key standards are relevant for more
than one policy area, e.g. sections of the Code of Good Practices on Transparency in Monetary and
Financial Policies have relevance for aspects of payment and settlement as well as financial regulation
and supervision.

Area Standard Issuing Body
Macroeconomic Policy and
Data Transparency

Monetary and financial
policy transparency

Code of Good Practices on Transparency in Monetary and
Financial Policies

IMF

Fiscal policy transparency Code of Good Practices on Fiscal Transparency IMF

Data dissemination Special Data Dissemination Standard/
General Data Dissemination System1

IMF

Institutional and Market
Infrastructure

Insolvency 2 World Bank

Corporate governance Principles of Corporate Governance OECD

Accounting International Accounting Standards (IAS)3 IASB4

Auditing International Standards on Auditing (ISA) IFAC4

Payment and settlement Core Principles for Systemically Important Payment
Systems
Recommendations for Securities Settlement Systems

CPSS

CPSS/IOSCO

Market integrity The Forty Recommendations of the Financial Action Task
Force/
9 Special Recommendations Against Terrorist Financing

FATF

Financial Regulation and
Supervision

Banking supervision Core Principles for Effective Banking Supervision BCBS

Securities regulation Objectives and Principles of Securities Regulation IOSCO

Insurance supervision Insurance Core Principles IAIS

1. Economies with access to international capital markets are encouraged to subscribe to the more stringent
SDDS and all other economies are encouraged to adopt the GDDS.

2. The World Bank is coordinating a broad-based effort to develop a set of principles and guidelines on
insolvency regimes. The United Nations Commission on International Trade Law (UNCITRAL), which
adopted the Model Law on Cross-Border Insolvency in 1997, will help facilitate implementation.

3. Relevant IAS are currently being reviewed by the IAIS and IOSCO.
4. The International Accounting Standards Board (IASB) and the International Federation of Accountants

(IFAC) are distinct from other standard-setting bodies in that they are private sector bodies.

Source: Financial Stability Forum

