

WORLD ECONOMIC OUTLOOK

SELECTED TOPICS

World Economic Outlook Archives

World Economic Outlook: Public Debt in Emerging Markets	September 2003
World Economic Outlook: Advancing Structural Reforms	April 2004
World Economic Outlook: The Global Demographic Transition	September 2004
World Economic Outlook: Globalization and External Balances	April 2005
World Economic Outlook: Building Institutions	September 2005
World Economic Outlook: Globalization and Inflation	April 2006
World Economic Outlook: Financial Systems and Economic Cycles	September 2006
World Economic Outlook: Spillovers and Cycles in the Global Economy	April 2007
World Economic Outlook: Globalization and Inequality	October 2007
World Economic Outlook: Housing and the Business Cycle	April 2008
World Economic Outlook: Financial Stress, Downturns, and Recoveries	October 2008
World Economic Outlook: Crisis and Recovery	April 2009
World Economic Outlook: Sustaining the Recovery	October 2009
World Economic Outlook: Rebalancing Growth	April 2010
World Economic Outlook: Recovery, Risk, and Rebalancing	October 2010
World Economic Outlook: Tensions from the Two-Speed Recovery—Unemployment, Commodities, and Capital Flows	April 2011
World Economic Outlook: Slowing Growth, Rising Risks	September 2011
World Economic Outlook: Growth Resuming, Dangers Remain	April 2012
World Economic Outlook: Coping with High Debt and Sluggish Growth	October 2012
World Economic Outlook: Hopes, Realities, Risks	April 2013

I. Methodology—Aggregation, Modeling, and Forecasting

How Should We Measure Global Growth?	September 2003, Box 1.2
Measuring Foreign Reserves	September 2003, Box 2.2
The Effects of Tax Cuts in a Global Fiscal Model	April 2004, Box 2.2
How Accurate Are the Forecasts in the <i>World Economic Outlook</i> ?	April 2006, Box 1.3
Drawing the Line Between Personal and Corporate Savings	April 2006, Box 4.1
Measuring Inequality: Conceptual, Methodological, and Measurement Issues	October 2007, Box 4.1
New Business Cycle Indices for Latin America: A Historical Reconstruction	October 2007, Box 5.3
Implications of New PPP Estimates for Measuring Global Growth	April 2008, Appendix 1.1
Measuring Output Gaps	October 2008, Box 1.3
Assessing and Communicating Risks to the Global Outlook	October 2008, Appendix 1.1
Fan Chart for Global Growth	April 2009, Appendix 1.2
Indicators for Tracking Growth	October 2010, Appendix 1.2
Inferring Potential Output from Noisy Data: The Global Projection Model View	October 2010, Box 1.3
Uncoordinated Rebalancing	October 2010, Box 1.4
<i>World Economic Outlook</i> Downside Scenarios	April 2011, Box 1.2

II. Historical Surveys

External Imbalances Then and Now	April 2005, Box 3.1
Long-Term Interest Rates from a Historical Perspective	April 2006, Box 1.1
Recycling Petrodollars in the 1970s	April 2006, Box 2.2
Historical Perspective on Growth and the Current Account	October 2008, Box 6.3
A Historical Perspective on International Financial Crises	October 2009, Box 4.1
The Good, the Bad, and the Ugly: 100 Years of Dealing with Public Debt Overhangs	October 2012, Chapter 3

III. Economic Growth—Sources and Patterns

How Can Economic Growth in the Middle East and North Africa Region Be Accelerated?	September 2003, Chapter 2
Recent Changes in Monetary and Financial Conditions in the Major Currency Areas	September 2003, Box 1.1
Managing Increasing Aid Flows to Developing Countries	September 2003, Box 1.3
Accounting for Growth in the Middle East and North Africa	September 2003, Box 2.1
Fostering Structural Reforms in Industrial Countries	April 2004, Chapter 3
How Will Demographic Change Affect the Global Economy?	September 2004, Chapter 3
HIV/AIDS: Demographic, Economic, and Fiscal Consequences	September 2004, Box 3.3
Implications of Demographic Change for Health Care Systems	September 2004, Box 3.4
Workers' Remittances and Economic Development	April 2005, Chapter 2
Output Volatility in Emerging Market and Developing Countries	April 2005, Chapter 2
How Does Macroeconomic Instability Stifle Sub-Saharan African Growth?	April 2005, Box 1.5
How Should Middle Eastern and Central Asian Oil Exporters Use Their Oil Revenues?	April 2005, Box 1.6
Why Is Volatility Harmful?	April 2005, Box 2.3
Building Institutions	September 2005, Chapter 3
Return on Investment in Industrial and Developing Countries	September 2005, Box 2.2
The Use of Specific Levers to Reduce Corruption	September 2005, Box 3.2
Examining the Impact of Unrequited Transfers on Institutions	September 2005, Box 3.3
The Impact of Recent Housing Market Adjustments in Industrial Countries	April 2006, Box 1.2
Awash with Cash: Why Are Corporate Savings So High?	April 2006, Chapter 4
The Global Implications of an Avian Flu Pandemic	April 2006, Appendix 1.2
Asia Rising: Patterns of Economic Development and Growth	September 2006, Chapter 3
Japan's Potential Output and Productivity Growth	September 2006, Box 3.1
The Evolution and Impact of Corporate Governance Quality in Asia	September 2006, Box 3.2
Decoupling the Train? Spillovers and Cycles in the Global Economy	April 2007, Chapter 4
Spillovers and International Business Cycle Synchronization: A Broader Perspective	April 2007, Box 4.3
The Discounting Debate	October 2007, Box 1.7
Taxes versus Quantities under Uncertainty (Weitzman, 1974)	October 2007, Box 1.8
Experience with Emissions Trading in the European Union	October 2007, Box 1.9
Climate Change: Economic Impact and Policy Responses	October 2007, Appendix 1.2
What Risks Do Housing Markets Pose for Global Growth?	October 2007, Box 2.1
The Changing Dynamics of the Global Business Cycle	October 2007, Chapter 5
Major Economies and Fluctuations in Global Growth	October 2007, Box 5.1
Improved Macroeconomic Performance—Good Luck or Good Policies?	October 2007, Box 5.2
House Prices: Corrections and Consequences	October 2008, Box 1.2
Global Business Cycles	April 2009, Box 1.1
How Similar Is the Current Crisis to the Great Depression?	April 2009, Box 3.1
Is Credit a Vital Ingredient for Recovery? Evidence from Industry-Level Data	April 2009, Box 3.2
From Recession to Recovery: How Soon and How Strong?	April 2009, Chapter 3

What's the Damage? Medium-Term Output Dynamics after Financial Crises	October 2009, Chapter 4
Will the Recovery Be Jobless?	October 2009, Box 1.3
Unemployment Dynamics during Recessions and Recoveries: Okun's Law and Beyond	April 2010, Chapter 3
Does Slow Growth in Advanced Economies Necessarily Imply Slow Growth in Emerging Economies?	October 2010, Box 1.1
The Global Recovery: Where Do We Stand?	April 2012, Box 1.2
How Does Uncertainty Affect Economic Performance	October 2012, Box 1.3
Resilience in Emerging Market and Developing Economies: Will It Last?	October 2012, Chapter 4
Jobs and Growth: Can't Have One without the Other?	October 2012, Box 4.1
Spillovers from Policy Uncertainty in the United States and Europe	April 2013, Chapter 2, Spillover Feature
Breaking through the Frontier: Can Today's Dynamic Low-Income Countries Make It?	April 2013, Chapter 4

IV. Inflation and Deflation, and Commodity Markets

Housing Markets in Industrial Countries	April 2004, Box 1.2
Is Global Inflation Coming Back?	September 2004, Box 1.1
What Explains the Recent Run-Up in House Prices?	September 2004, Box 2.1
Will the Oil Market Continue to Be Tight?	April 2005, Chapter 4
Should Countries Worry about Oil Price Fluctuations?	April 2005, Box 4.1
Data Quality in the Oil Market	April 2005, Box 4.2
Long-Term Inflation Expectations and Credibility	September 2005, Box 4.2
The Boom in Nonfuel Commodity Prices: Can It Last?	September 2006, Chapter 5
International Oil Companies and National Oil Companies in a Changing Oil Sector Environment	September 2006, Box 1.4
Commodity Price Shocks, Growth, and Financing in Sub-Saharan Africa	September 2006, Box 2.2
Has Speculation Contributed to Higher Commodity Prices?	September 2006, Box 5.1
Agricultural Trade Liberalization and Commodity Prices	September 2006, Box 5.2
Recent Developments in Commodity Markets	September 2006, Appendix 2.1
Who Is Harmed by the Surge in Food Prices?	October 2007, Box 1.1
Refinery Bottlenecks	October 2007, Box 1.5
Making the Most of Biofuels	October 2007, Box 1.6
Commodity Market Developments and Prospects	April 2008, Appendix 1.2
Dollar Depreciation and Commodity Prices	April 2008, Box 1.4
Why Hasn't Oil Supply Responded to Higher Prices?	April 2008, Box 1.5
Oil Price Benchmarks	April 2008, Box 1.6
Globalization, Commodity Prices, and Developing Countries	April 2008, Chapter 5
The Current Commodity Price Boom in Perspective	April 2008, Box 5.2
Is Inflation Back? Commodity Prices and Inflation	October 2008, Chapter 3
Does Financial Investment Affect Commodity Price Behavior?	October 2008, Box 3.1
Fiscal Responses to Recent Commodity Price Increases: An Assessment	October 2008, Box 3.2
Monetary Policy Regimes and Commodity Prices	October 2008, Box 3.3
Assessing Deflation Risks in the G3 Economies	April 2009, Box 1.3
Will Commodity Prices Rise Again when the Global Economy Recovers?	April 2009, Box 1.5
Commodity Market Developments and Prospects	April 2009, Appendix 1.1
Commodity Market Developments and Prospects	October 2009, Appendix 1.1
What Do Options Markets Tell Us about Commodity Price Prospects?	October 2009, Box 1.6
What Explains the Rise in Food Price Volatility?	October 2009, Box 1.7

How Unusual Is the Current Commodity Price Recovery?	April 2010, Box 1.2
Commodity Futures Price Curves and Cyclical Market Adjustment	April 2010, Box 1.3
Commodity Market Developments and Prospects	October 2010, Appendix 1.1
Dismal Prospects for the Real Estate Sector	October 2010, Box 1.2
Have Metals Become More Scarce and What Does Scarcity Mean for Prices?	October 2010, Box 1.5
Commodity Market Developments and Prospects	April 2011, Appendix 1.2
Oil Scarcity, Growth, and Global Imbalances	April 2011, Chapter 3
Life Cycle Constraints on Global Oil Production	April 2011, Box 3.1
Unconventional Natural Gas: A Game Changer?	April 2011, Box 3.2
Short-Term Effects of Oil Shocks on Economic Activity	April 2011, Box 3.3
Low-Frequency Filtering for Extracting Business Cycle Trends	April 2011, Appendix 3.1
The Energy and Oil Empirical Models	April 2011, Appendix 3.2
Commodity Market Developments and Prospects	September 2011, Appendix 1.1
Financial Investment, Speculation, and Commodity Prices	September 2011, Box 1.4
Target What You Can Hit: Commodity Price Swings and Monetary Policy	September 2011, Chapter 3
Commodity Market Review	April 2012, Chapter 1, Special Feature
Commodity Price Swings and Commodity Exporters	April 2012, Chapter 4
Macroeconomic Effects of Commodity Price Shocks on Low-Income Countries	April 2012, Box 4.1
Volatile Commodity Prices and the Development Challenge in Low-Income Countries	April 2012, Box 4.2
Commodity Market Review	October 2012, Chapter 1, Special Feature
Unconventional Energy in the United States	October 2012, Box 1.4
Food Supply Crunch: Who Is Most Vulnerable?	October 2012, Box 1.5
Commodity Market Review	April 2013, Chapter 1, Special Feature
The Dog That Didn't Bark: Has Inflation Been Muzzled or Was It Just Sleeping?	April 2013, Chapter 3
Does Inflation Targeting Still Make Sense with a Flatter Phillips Curve?	April 2013, Box 3.1

V. Fiscal Policy

Data on Public Debt in Emerging Market Economies	September 2003, Box 3.1
Fiscal Risk: Contingent Liabilities and Demographics	September 2003, Box 3.2
Assessing Fiscal Sustainability under Uncertainty	September 2003, Box 3.3
The Case for Growth-Indexed Bonds	September 2003, Box 3.4
Public Debt in Emerging Markets: Is It Too High?	September 2003, Chapter 3
Has Fiscal Behavior Changed under the European Economic and Monetary Union?	September 2004, Chapter 2
Bringing Small Entrepreneurs into the Formal Economy	September 2004, Box 1.5
HIV/AIDS: Demographic, Economic, and Fiscal Consequences	September 2004, Box 3.3
Implications of Demographic Change for Health Care Systems	September 2004, Box 3.4
Impact of Aging on Public Pension Plans	September 2004, Box 3.5
How Should Middle Eastern and Central Asian Oil Exporters Use Their Oil Revenues?	April 2005, Box 1.6
Financial Globalization and the Conduct of Macroeconomic Policies	April 2005, Box 3.3
Is Public Debt in Emerging Markets Still Too High?	September 2005, Box 1.1
Improved Emerging Market Fiscal Performance: Cyclical or Structural?	September 2006, Box 2.1
When Does Fiscal Stimulus Work?	April 2008, Box 2.1
Fiscal Policy as a Countercyclical Tool	October 2008, Chapter 5
Differences in the Extent of Automatic Stabilizers and Their Relationship with Discretionary Fiscal Policy	October 2008, Box 5.1

Why Is It So Hard to Determine the Effects of Fiscal Stimulus?	October 2008, Box 5.2
Have the U.S. Tax Cuts Been “TTT” [Timely, Temporary, and Targeted]?	October 2008, Box 5.3
Will It Hurt? Macroeconomic Effects of Fiscal Consolidation	October 2010, Chapter 3
Separated at Birth? The Twin Budget and Trade Balances	September 2011, Chapter 4
Are We Underestimating Short-Term Fiscal Multipliers?	October 2012, Box 1.1
The Implications of High Public Debt in Advanced Economies	October 2012, Box 1.2
The Good, the Bad, and the Ugly: 100 Years of Dealing with Public Debt Overhangs	October 2012, Chapter 3
The Great Divergence of Policies	April 2013, Box 1.1
Public Debt Overhang and Private Sector Performance	April 2013, Box 1.2

VI. Monetary Policy, Financial Markets, and Flow of Funds

Are Foreign Exchange Reserves in Asia Too High?	September 2003, Chapter 2
Reserves and Short-Term Debt	September 2003, Box 2.3
Are Credit Booms in Emerging Markets a Concern?	April 2004, Chapter 4
How Do U.S. Interest and Exchange Rates Affect Emerging Markets’ Balance Sheets?	April 2004, Box 2.1
Does Financial Sector Development Help Economic Growth and Welfare?	April 2004, Box 4.1
Adjustable- or Fixed-Rate Mortgages: What Influences a Country’s Choices?	September 2004, Box 2.2
What Are the Risks from Low U.S. Long-Term Interest Rates?	April 2005, Box 1.2
Regulating Remittances	April 2005, Box 2.2
Financial Globalization and the Conduct of Macroeconomic Policies	April 2005, Box 3.3
Monetary Policy in a Globalized World	April 2005, Box 3.4
Does Inflation Targeting Work in Emerging Markets?	September 2005, Chapter 4
A Closer Look at Inflation Targeting Alternatives: Money and Exchange Rate Targets	September 2005, Box 4.1
How Has Globalization Affected Inflation?	April 2006, Chapter 3
The Impact of Petrodollars on U.S. and Emerging Market Bond Yields	April 2006, Box 2.3
Globalization and Inflation in Emerging Markets	April 2006, Box 3.1
Globalization and Low Inflation in a Historical Perspective	April 2006, Box 3.2
Exchange Rate Pass-Through to Import Prices	April 2006, Box 3.3
Trends in the Financial Sector’s Profits and Savings	April 2006, Box 4.2
How Do Financial Systems Affect Economic Cycles?	September 2006, Chapter 4
Financial Leverage and Debt Deflation	September 2006, Box 4.1
Financial Linkages and Spillovers	April 2007, Box 4.1
Macroeconomic Conditions in Industrial Countries and Financial Flows to Emerging Markets	April 2007, Box 4.2
Macroeconomic Implications of Recent Market Turmoil: Patterns from Previous Episodes	October 2007, Box 1.2
What Is Global Liquidity?	October 2007, Box 1.4
The Changing Housing Cycle and the Implications for Monetary Policy	April 2008, Chapter 3
Is There a Credit Crunch?	April 2008, Box 1.1
Assessing Vulnerabilities to Housing Market Corrections	April 2008, Box 3.1
Financial Stress and Economic Downturns	October 2008, Chapter 4
Policies to Resolve Financial System Stress and Restore Sound Financial Intermediation	October 2008, Box 4.1
The Latest Bout of Financial Distress: How Does It Change the Global Outlook?	October 2008, Box 1.1
How Vulnerable Are Nonfinancial Firms?	April 2009, Box 1.2
The Case of Vanishing Household Wealth	April 2009, Box 2.1
Impact of Foreign Bank Ownership during Home-Grown Crises	April 2009, Box 4.1
A Financial Stress Index for Emerging Economies	April 2009, Appendix 4.1
Financial Stress in Emerging Economies: Econometric Analysis	April 2009, Appendix 4.2

How Linkages Fuel the Fire	April 2009, Chapter 4
Lessons for Monetary Policy from Asset Price Fluctuations	October 2009, Chapter 3
Were Financial Markets in Emerging Economies More Resilient than in Past Crises?	October 2009, Box 1.2
Risks from Real Estate Markets	October 2009, Box 1.4
Financial Conditions Indices	April 2011, Appendix 1.1
House Price Busts in Advanced Economies: Repercussions for Global Financial Markets	April 2011, Box 1.1
International Spillovers and Macroeconomic Policymaking	April 2011, Box 1.3
Credit Boom-Bust Cycles: Their Triggers and Policy Implications	September 2011, Box 1.2
Are Equity Price Drops Harbingers of Recession?	September 2011, Box 1.3
Cross-Border Spillovers from Euro Area Bank Deleveraging	April 2012, Chapter 2, Spillover Feature
The Financial Transmission of Stress in the Global Economy	October 2012, Chapter 2, Spillover Feature
The Great Divergence of Policies	April 2013, Box 1.1

VII. Labor Markets, Poverty, and Inequality

The Globalization of Labor	April 2007, Chapter 5
Emigration and Trade: How Do They Affect Developing Countries?	April 2007, Box 5.1
Labor Market Reforms in the Euro Area and the Wage-Unemployment Trade-Off	October 2007, Box 2.2
Globalization and Inequality	October 2007, Chapter 4
The Dualism between Temporary and Permanent Contracts: Measures, Effects, and Policy Issues	April 2010, Box 3.1
Short-Time Work Programs	April 2010, Box 3.2
Slow Recovery to Nowhere? A Sectoral View of Labor Markets in Advanced Economies	September 2011, Box 1.1
The Labor Share in Europe and the United States during and after the Great Recession	April 2012, Box 1.1
Jobs and Growth: Can't Have One without the Other?	October 2012, Box 4.1

VIII. Exchange Rate Issues

Are Foreign Exchange Reserves in Asia Too High?	September 2003, Chapter 2
How Concerned Should Developing Countries Be about G-3 Exchange Rate Volatility?	September 2003, Chapter 2
Reserves and Short-Term Debt	September 2003, Box 2.3
The Effects of a Falling Dollar	April 2004, Box 1.1
Learning to Float: The Experience of Emerging Market Countries since the Early 1990s	September 2004, Chapter 2
How Did Chile, India, and Brazil Learn to Float?	September 2004, Box 2.3
Foreign Exchange Market Development and Intervention	September 2004, Box 2.4
How Emerging Market Countries May Be Affected by External Shocks	September 2006, Box 1.3
Exchange Rates and the Adjustment of External Imbalances	April 2007, Chapter 3
Exchange Rate Pass-Through to Trade Prices and External Adjustment	April 2007, Box 3.3
Depreciation of the U.S. Dollar: Causes and Consequences	April 2008, Box 1.2
Lessons from the Crisis: On the Choice of Exchange Rate Regime	April 2010, Box 1.1

IX. External Payments, Trade, Capital Movements, and Foreign Debt

Risks to the Multilateral Trading System	April 2004, Box 1.3
Is the Doha Round Back on Track?	September 2004, Box 1.3
Regional Trade Agreements and Integration: The Experience with NAFTA	September 2004, Box 1.4
Trade and Financial Integration in Europe: Five Years after the Euro's Introduction	September 2004, Box 2.5

Globalization and External Imbalances	April 2005, Chapter 3
The Ending of Global Textile Trade Quotas	April 2005, Box 1.3
What Progress Has Been Made in Implementing Policies to Reduce Global Imbalances?	April 2005, Box 1.4
Measuring a Country's Net External Position	April 2005, Box 3.2
Global Imbalances: A Saving and Investment Perspective	September 2005, Chapter 2
Impact of Demographic Change on Saving, Investment, and Current Account Balances	September 2005, Box 2.3
How Will Global Imbalances Adjust?	September 2005, Appendix 1.2
Oil Prices and Global Imbalances	April 2006, Chapter 2
How Much Progress Has Been Made in Addressing Global Imbalances?	April 2006, Box 1.4
The Doha Round after the Hong Kong SAR Meetings	April 2006, Box 1.5
Capital Flows to Emerging Market Countries: A Long-Term Perspective	September 2006, Box 1.1
How Will Global Imbalances Adjust?	September 2006, Box 2.1
External Sustainability and Financial Integration	April 2007, Box 3.1
Large and Persistent Current Account Imbalances	April 2007, Box 3.2
Multilateral Consultation on Global Imbalances	October 2007, Box 1.3
Managing the Macroeconomic Consequences of Large and Volatile Aid Flows	October 2007, Box 2.3
Managing Large Capital Inflows	October 2007, Chapter 3
Can Capital Controls Work?	October 2007, Box 3.1
Multilateral Consultation on Global Imbalances: Progress Report	April 2008, Box 1.3
How Does the Globalization of Trade and Finance Affect Growth? Theory and Evidence	April 2008, Box 5.1
Divergence of Current Account Balances across Emerging Economies	October 2008, Chapter 6
Current Account Determinants for Oil-Exporting Countries	October 2008, Box 6.1
Sovereign Wealth Funds: Implications for Global Financial Markets	October 2008, Box 6.2
Global Imbalances and the Financial Crisis	April 2009, Box 1.4
Trade Finance and Global Trade: New Evidence from Bank Surveys	October 2009, Box 1.1
From Deficit to Surplus: Recent Shifts in Global Current Accounts	October 2009, Box 1.5
Getting the Balance Right: Transitioning out of Sustained Current Account Surpluses	April 2010, Chapter 4
Emerging Asia: Responding to Capital Inflows	October 2010, Box 2.1
Latin America-5: Riding Another Wave of Capital Inflows	October 2010, Box 2.2
Do Financial Crises Have Lasting Effects on Trade?	October 2010, Chapter 4
Unwinding External Imbalances in the European Union Periphery	April 2011, Box 2.1
International Capital Flows: Reliable or Fickle?	April 2011, Chapter 4
External Liabilities and Crisis Tipping Points	September 2011, Box 1.5
The Evolution of Current Account Deficits in the Euro Area	April 2013, Box 1.3

X. Regional Issues

How Can Economic Growth in the Middle East and North Africa Region Be Accelerated?	September 2003, Chapter 2
Gulf Cooperation Council: Challenges on the Road to a Monetary Union	September 2003, Box 1.5
Accounting for Growth in the Middle East and North Africa	September 2003, Box 2.1
Is Emerging Asia Becoming an Engine of World Growth?	April 2004, Box 1.4
What Works in Africa	April 2004, Box 1.5
Economic Integration and Structural Reforms: The European Experience	April 2004, Box 3.4
What Are the Risks of Slower Growth in China?	September 2004, Box 1.2
Governance Challenges and Progress in Sub-Saharan Africa	September 2004, Box 1.6
The Indian Ocean Tsunami: Impact on South Asian Economies	April 2005, Box 1.1

Workers' Remittances and Emigration in the Caribbean	April 2005, Box 2.1
What Explains Divergent External Sector Performance in the Euro Area?	September 2005, Box 1.3
Pressures Mount for African Cotton Producers	September 2005, Box 1.5
Is Investment in Emerging Asia Too Low?	September 2005, Box 2.4
Developing Institutions to Reflect Local Conditions: The Example of Ownership Transformation in China versus Central and Eastern Europe	September 2005, Box 3.1
How Rapidly Are Oil Exporters Spending Their Revenue Gains?	April 2006, Box 2.1
EMU: 10 Years On	October 2008, Box 2.1
Vulnerabilities in Emerging Economies	April 2009, Box 2.2
East-West Linkages and Spillovers in Europe	April 2012, Box 2.1
The Evolution of Current Account Deficits in the Euro Area	April 2013, Box 1.3

XI. Country-Specific Analyses

Rebuilding Post-Conflict Iraq	September 2003, Box 1.4
How Will the U.S. Budget Deficit Affect the Rest of the World?	April 2004, Chapter 2
China's Emergence and Its Impact on the Global Economy	April 2004, Chapter 2
Can China Sustain Its Rapid Output Growth?	April 2004, Box 2.3
Quantifying the International Impact of China's WTO Accession	April 2004, Box 2.4
Structural Reforms and Economic Growth: New Zealand's Experience	April 2004, Box 3.1
Structural Reforms in the United Kingdom during the 1980s	April 2004, Box 3.2
The Netherlands: How the Interaction of Labor Market Reforms and Tax Cuts Led to Strong Employment Growth	April 2004, Box 3.3
Why Is the U.S. International Income Account Still in the Black, and Will This Last?	September, 2005, Box 1.2
Is India Becoming an Engine for Global Growth?	September, 2005, Box 1.4
Saving and Investment in China	September, 2005, Box 2.1
China's GDP Revision: What Does It Mean for China and the Global Economy?	April 2006, Box 1.6
What Do Country Studies of the Impact of Globalization on Inequality Tell Us? Examples from Mexico, China, and India	October 2007, Box 4.2
Japan after the Plaza Accord	April 2010, Box 4.1
Taiwan Province of China in the Late 1980s	April 2010, Box 4.2
Did the Plaza Accord Cause Japan's Lost Decades?	April 2011, Box 1.4
Where Is China's External Surplus Headed?	April 2012, Box 1.3
The U.S. Home Owners' Loan Corporation	April 2012, Box 3.1
Household Debt Restructuring in Iceland	April 2012, Box 3.2
How Would an Investment Slowdown in China Affect Other Emerging Market and Developing Economies?	October 2012, Box 4.2
Resilient Growth in Low-Income Countries: The Cases of Kenya and Tanzania	October 2012, Box 4.3

XII. Special Topics

Climate Change and the Global Economy	April 2008, Chapter 4
Rising Car Ownership in Emerging Economies: Implications for Climate Change	April 2008, Box 4.1
South Asia: Illustrative Impact of an Abrupt Climate Shock	April 2008, Box 4.2
Macroeconomic Policies for Smoother Adjustment to Abrupt Climate Shocks	April 2008, Box 4.3
Catastrophe Insurance and Bonds: New Instruments to Hedge Extreme Weather Risks	April 2008, Box 4.4
Recent Emission-Reduction Policy Initiatives	April 2008, Box 4.5
Complexities in Designing Domestic Mitigation Policies	April 2008, Box 4.6

Expand your global expertise. Visit the IMF Bookstore.


Global Financial Stability Report

The *Global Financial Stability Report* provides expert and up-to-date analysis of global capital flows that play a critical role in world economic growth and financial stability.


Public Financial Management and Its Emerging Architecture

Not merely a handbook describing practices in the field, this book takes stock of the most important innovations that have emerged over the past two decades, including fiscal responsibility legislation, risk management techniques, performance budgeting, and accrual accounting and reporting.


Fiscal Monitor

The *Fiscal Monitor*, published twice a year, surveys and analyzes developments in public finance, updates medium-term fiscal projections, and assesses policies to put public finances on a sustainable footing. The *Monitor's* projections are based on the same database used for the *World Economic Outlook*.

Germany in an Interconnected World Economy

This title focuses on the possible economic role of Germany and looks at the effects of a German fiscal stimulus on the heavily indebted euro area periphery countries. It finds that Germany itself faces a growth challenge and that more rapid growth to domestic demand will more powerfully stimulate European economic growth.


Order Now: Visit the IMF Bookstore today and browse to find the latest reports, publications, and data.

