

 STRICTLY CONFIDENTIAL

G R O U P O F T W E N T Y

GLOBAL PROSPECTS AND POLICY CHALLENGES

G-20 Leaders’ Summit
July 7-8, 2017

Hamburg, Germany

Prepared by Staff of the

I N T E R N A T I O N A L M O N E T A R Y F U N D*

 *Does not necessarily reflect the views of the IMF Executive Board.

Prepared by a team from the IMF’s Research Department led by Helge Berger, and including Florence Jaumotte, Giang
Ho, Eric Bang, Pankhuri Dutt, and Ilse Peirtsegaele.

EXECUTIVE SUMMARY
The global recovery remains on track, with some changes in its composition. While the U.S. economy

went through a soft patch early in the year, many European and Asian countries saw GDP expand faster than

expected, supported by a cyclical upturn in global manufacturing and trade. Emerging market financial

conditions have remained broadly supportive of growth even as U.S. monetary policy has gradually

tightened. At the same time, several emerging and advanced economies are still operating below capacity,

and underlying core inflation is still low generally. All in all, the global outlook remains broadly similar to the

April WEO.

This momentum comes, however, with rising vulnerabilities and continuing imbalances. China’s

growth has been robust, but it is fueled in part by rapid credit and fiscal expansion that aggravates financial

vulnerabilities—although measures are being taken to address the challenges. In some emerging markets,

corporate leverage is high and bank balance sheets fragile. In many advanced economies, very low interest

rates, high levels of non-performing loans related to weak corporate balance sheets, and business models

continue to restrict financial sector profitability. At the same time, global current account excess imbalances

persist, driving further divergence in countries’ net international investment positions.

Weak productivity growth and uneven distributions of economic gains limit growth going forward,

especially in advanced economies. The slow pace of economic reform and of private sector balance sheet

repair continue to depress investment and productivity growth, reinforcing headwinds from longer-term

trends such as aging populations, slowing innovation, and slow progress in raising female labor force

participation. Combined with insufficient support for those who bear the burden of adjustment to

technological change and global economic integration, these forces put a ceiling on future economic

prospects as the current cyclical boost runs its course.

While short-term risks have become more balanced, downside risks still dominate in the medium

term. The cyclical recovery could prove stronger and more durable than expected, but there is also negative

risk, including from policy uncertainty in advanced economies, financial sector vulnerabilities, and a sudden

sharp tightening in global financial conditions. A broad rollback of the strengthening of financial regulation

and oversight achieved since the crisis could lead to lower capital and liquidity buffers or weakened

supervisory stances, with negative repercussions for global financial stability. In the medium term, failure to

lift potential growth and make it more inclusive could damage social cohesion, and—in a self-defeating

feedback loop—make it even harder to find the political consensus for necessary reforms.

There is no time for standing still—policymakers will have to take tangible policy action to strengthen

and sustain the recovery while ensuring that it is resilient, well-balanced, and more inclusive:

 Strengthening the momentum. With countries at present facing divergent cyclical conditions, differing

stances of monetary and fiscal policy are likely to remain appropriate. In advanced economies where

demand is still lacking and inflation too low, monetary and (where feasible) fiscal support should

continue; elsewhere monetary policy should normalize gradually, in line with economic developments,

and fiscal policy should focus on supporting reforms aimed at expanding the economy’s supply

potential. Emerging markets should continue to allow exchange rates to buffer shocks, wherever

possible.

 Making growth resilient and balanced. Efforts to accelerate private sector balance sheet repair and ensure

sustainability of public debt are critical foundations for a resilient recovery. So are efforts from surplus

and deficit countries alike to reduce excess current account imbalances.

 Sustaining high and inclusive growth in the long term. This puts a priority on well-sequenced and tailored

structural reforms to boost productivity and investment, measures to narrow gender participation gaps,

and active support for those hurt by shifts in technology or trade.

 Working together. To maximize the benefits of global integration, a strong and rules-based multilateral

trade framework remains essential. It will be most effective if countries engage in a dialogue with a view

to modernizing and adapting the framework dynamically to the changing needs of the global economy.

International cooperation also plays a crucial role in strengthening the global financial system,

coordinating support for low-income countries, and tackling climate change and other collective

challenges.

2 INTERNATIONAL MONETARY FUND

RECENT DEVELOPMENTS, OUTLOOK, AND RISKS

The global growth momentum remains on track. However, some of the forces driving the recovery are

adding to already high vulnerabilities and external imbalances. At the same time, weak productivity

growth and a lack of inclusiveness limit the growth outlook going forward. While the cyclical forces could

well be stronger than expected, they might also lose steam going forward—for example, if policy

uncertainty were to rise further. Other downside risks include an abrupt adjustment of financial

vulnerabilities and the risk of anti-globalization sentiment feeding into inward-looking policies.

A. THE CYCLICAL RECOVERY CONTINUES…

1. The global recovery continues, even as the composition of growth is shifting among the

large economies. Growth outturns in the first quarter and high-frequency data generally confirmed

a strengthening of global activity, supported by a cyclical upturn in manufacturing, investment, and

stronger trade growth. Overall, this suggests a broadly

similar outlook relative to the April WEO forecast, which

foresaw global GDP grow by around 3½ percent in 2017

and 2018, after 3.1 percent in 2016. However, the

aggregate picture masks some changes in composition

among major economies, with expectations of slightly

firmer growth in many European and Asian economies

and a slightly slower pace in the United States.

 In advanced economies, the upswing is projected to

go on, even though cyclical positions still differ.

Prospects in the United States—where the expansion

is in its ninth year and the economy is at full

employment—are for steady but somewhat weaker

growth relative to the April WEO forecast, with

significant uncertainty regarding the expected

support from fiscal policy. At the same time, recent

indicators point to a slightly improved near-term

outlook for the euro area, helped by stronger

domestic demand and continued monetary

stimulus. There is still substantial slack, however, in

Italy as well as France. While output also remains

below potential in Japan, the size of the output gap

has been steadily narrowing following generally

strong growth in recent quarters, supported by a

favorable external environment and fiscal stimulus.

 In emerging economies, the outlook remains for a

pick-up in growth, as external demand recovers and

48

50

52

54

56

58

Jan-13 Nov-13 Sep-14 Jul-15 May-16 Mar-17

Advanced Emerging

Sources: IMF, Global Data Source; and IMF staff

calculations.

Global manufacturing PMI
(index; >50 = expansion; sa)

May 17

-80

-60

-40

-20

0

20

40

60

80

05 06 07 08 09 10 11 12 13 14 15 16 17

Advanced Emerging

Sources: IMF, Global Data Source; and IMF staff

calculations.

Merchandise exports
(percent; 3 month moving avg annualized)

May 17

INTERNATIONAL MONETARY FUND 3

several stressed commodity-exporting economies (including Russia and Brazil) continue to

stabilize. In China, policy support from expansionary credit and public investment as well as

supply-side reforms have helped maintain strong growth. With recent supervisory and regulatory

tightening, growth is expected to moderate in coming quarters, but remain at robust levels, in

part reflecting the recovering global economy. In India, the outlook has improved as the impact

of demonetization seems to be fading and recent key structural reforms continue to pay off.

B. …BUT IT COMES WITH VULNERABILITIES

2. However, the positive momentum comes with rising vulnerabilities. Specifically:

 In China, the policies supporting current levels of

growth are associated with potentially

unsustainable private and public debt trajectories

and asset price booms, although the authorities are

taking measures to contain these financial risks.

Among emerging economies elsewhere, reflecting

the long period of favorable financing conditions,

corporate leverage (e.g., in India, Indonesia, and

Turkey) and bank vulnerabilities (e.g., in India)

increased as well. Consequently, corporate defaults

have risen, especially in sectors with large increases

in leverage and adverse terms of trade

developments.

 In advanced economies, low interest rates have

masked vulnerabilities, while high levels of liquidity,

together with an expectation of continuing policy accommodation, have suppressed volatility and

default risk. Investors have moved beyond traditional risk mandates in search for yield, while

borrowers have built up leverage. In many economies, including the euro area, low interest rates

and the flattening of the yield curve—combined with business model challenges and stubbornly

high non-performing loan (NPL) stocks —continue to put pressure on bank profitability, making

banks more prone to financial distress.

3. Reducing excess external imbalances would make the recovery more resilient. While

current account imbalances can be healthy or even necessary—for example, as aging countries

accumulate savings or fast-growing economies draw in foreign investment funding—excess

imbalances can also be a symptom of undesirable policies or domestic distortions.1 Progress in

reducing such excess current account imbalances in systemic economies has stalled in recent years,

with deficits in, for instance, the United Kingdom and the United States, and surpluses in Germany,

Korea, Japan, and China. This configuration reflects multiple factors, including macroeconomic policies

1 Excess imbalances are the difference between the actual current account and the level consistent with fundamentals

and desirable policies as assessed by IMF staff (based on the IMF EBA methodology supplemented by staff judgement).

30

40

50

60

70

80

90

100

07 08 09 10 11 12 13 14 15 16

China

Asia excluding China

Europe, Middle East, and Africa

Latin America

Source: IMF, Global Financial Stability Report,

April 2017.

Emerging market economy corporate

leverage
(percent; debt to equity)

4 INTERNATIONAL MONETARY FUND

and structural distortions that constrain domestic demand or limit trade competition. For example,

fiscal policy has contributed to excess imbalances in some countries. Reversing this constellation

would contribute to more balanced and ultimately more resilient growth. In addition, it would help

limit diverging net foreign investment positions of key economies and, thereby, the need for larger

corrections in deficit economies through changes in flows and asset prices down the road. Large and

persistent imbalances can also add to strains on the multilateral trading system.

4. Despite the firming growth picture, core inflation remains subdued in many advanced

economies. The stabilization in commodity prices helped by the cyclical upswing and an OPEC

agreement to cut back supply has underpinned a

strong rebound in headline consumer price

inflation—mainly in advanced economies—since

late last year, although commodity prices have

softened recently. However, measures of

underlying inflation remain below central bank

targets in many advanced countries, notably in

Japan and the euro area. This reflects, among other

factors, muted wage pressures since the crisis,

linked to a reliance on part-time or other non-

regular employment and still high unemployment

in many European countries. In the United States,

core inflation has recently slowed, reflecting

temporary developments.

-2

-1

0

1

2

3

4

03 05 07 09 11 13 15 17

United States Euro area

Japan

Core consumer price index
(year on year; percent)

May 17

Source: IMF, Global Data Source.

-60

-40

-20

0

20

40

60

80

05 06 07 08 09 10 11 12 13 14 15 16

United States Germany

Japan China

Net international investment position
(percent of GDP)

Sources: IMF, World Economic Outlook, April 2017;

and IMF staff calculations.

-3

-2

-1

0

1

2

3

02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

United States China Germany

Japan Oil ROW surplus

ROW deficit Discrepancy

Global current account imbalances
(percent of world GDP)

Sources: IMF, World Economic Outlook, April 2017; and

IMF staff calculations.

INTERNATIONAL MONETARY FUND 5

5. Financial markets remain buoyant amid still accommodative monetary conditions. Bond

yields and term premia remain low by historical standards, in part reflecting the expectation that U.S.

monetary conditions will tighten only gradually in line

with economic developments. The European Central Bank

(ECB) and Bank of Japan have signaled their commitment

to maintain an accommodative monetary policy stance

until inflation reaches a path consistent with their

medium-term price stability objectives. Against this

background and with good corporate profitability, equity

markets around the world have registered significant

gains since early this year, with historically low volatility.

Non-resident portfolio inflows to emerging economies

have been robust since the beginning of the year, as

major emerging market currencies have reversed at least

part of the depreciation vis-à-vis the U.S. dollar since the

U.S. election.

C. MEDIUM-TERM GROWTH PROSPECTS REMAIN LIMITED

6. The prospects for a further acceleration of global growth are limited by lackluster

potential growth—especially in advanced economies. In part, the underlying slowdown in

productivity growth reflects long-term trends, such as

possible slowing innovation at the technological frontier,

population aging, and decelerating global trade

integration. But the global financial crisis added to the

problem, as impaired corporate and bank balance sheets

constrained investment.2 In many countries, insufficient

progress with structural reforms, slowing labor force

growth, and further failure to close gender gaps in

employment are another drag on potential growth.

7. Medium-term prospects are further clouded

by rising inequality and, in advanced economies,

sluggish median real wages, which can undermine the

sustainability of growth. While some inequality is

inevitable in dynamic and innovative market economies,

excessively high and persistent inequality can undermine

the sustainability of growth itself. Over the longer term,

weak income growth and increasing inequality can fuel

2 G. Adler, R. Duval, D. Furceri, S. Kilic Celik, K. Koloskova, and M. Poplawski-Ribeiro, 2017, “Gone with the Headwinds:

Global Productivity,” IMF Staff Discussion Note 17/04.

0

0.2

0.4

0.6

0.8

1

1.2

1.4

Bottom

quintile

Median Top quintile

Average annual growth of household

real disposable income in advanced

economies 1/, 1990-2010
(percent)

Source: Luxembourg Income Survey, Income

Across the Distribution Database.

1/ Includes selected advanced countries - Canada,

France, Germany, Italy, United Kingdom, and

United States.

75

85

95

105

115

125

Jan-15 Aug-15 Mar-16 Oct-16 May-17

Emerging markets

United States

Euro area

Japan

Equity performance
(January 1, 2015 = 100)

Source: Bloomberg, L.P.

6/28

https://www.imf.org/~/media/Files/Publications/SDN/2017/sdn1704.ashx
https://www.imf.org/~/media/Files/Publications/SDN/2017/sdn1704.ashx

6 INTERNATIONAL MONETARY FUND

discontent and affect the willingness to reform. IMF research suggests that the share of labor income

has been falling across advanced and emerging economies for over two decades. The causes are

complex and differ across country groups, but in advanced economies, the decline is concentrated

among low- and medium-skilled workers and is generally associated with higher income inequality.3

The trends are driven predominantly by technological change and exposure to routinization for

workers in advanced economies, while for emerging economies, global integration—specifically

participation in global value chains, which have

contributed to raising the capital intensity of production—

plays an important role. Lack of inclusion also manifests in

unequal opportunities to access markets, such as formal

labor markets, and services, in particular health care and

education.

8. Gender gaps impact growth and inclusiveness.

In many parts of the world, large gender differences persist

in terms of economic/social opportunities and earnings.4

For example, despite some recent catch-up, gender gaps

in labor force participation rates are still large—at around

13 percentage points on average among advanced G-20

economies, and significantly larger in emerging G-20

economies. Gender gaps not only limit inclusiveness, they

also curtail labor supply and the potential for economic

growth.

D. RISKS ARE MORE BALANCED (ONLY) IN THE SHORT TERM

9. Short-term risks are broadly balanced, but medium-term risks are still skewed to the

downside. While there is some potential for upside surprises to growth in the near term—for example,

if some of the cyclical forces underpinning the momentum prove stronger or more durable than

expected—the momentum could also falter. These downside risks include:

 A more protracted period of policy uncertainty. Despite a drop in election-related risks, policy

uncertainty remains at a high level and could well rise further, reflecting—for example—difficult-

to-predict U.S. regulatory and fiscal policies, negotiations of post-Brexit arrangements, or

geopolitical risks. This could harm confidence, deter private investment, and weaken growth.

 Financial tensions. In China, failure to address financial stability risks and curb excessive credit

growth could result in an unwanted, abrupt growth slowdown, with adverse spillovers to other

countries through trade, commodity price, and confidence channels. A faster-than-expected

monetary policy normalization in the United States could tighten global financial conditions and

trigger reversals in capital flows to emerging economies, along with U.S. dollar appreciation. This

3 IMF, 2017, World Economic Outlook, Chapter 3, “Understanding the Downward Trend in Labor Income Shares.”
4 IMF, 2017, “Fostering Inclusive Growth,” Paper prepared for the G-20 Leaders’ Summit.

0

10

20

30

40

50

60

70

80

90

G-20 Advanced G-20 Emerging

Sources: World Bank, World Development

Indicators; and IMF staff calculations.

Labor force participation rate, 2014
(percent)

Male Female Male Female

http://www.imf.org/en/Publications/WEO/Issues/2017/04/04/world-economic-outlook-april-2017#Chapter 3
http://www.imf.org/external/np/g20/

INTERNATIONAL MONETARY FUND 7

would strain emerging economies with large leverage, U.S. dollar pegs, or balance sheet

mismatches. In some euro area countries, weak bank balance sheets and an unfavorable

profitability outlook could interact with higher political risks to reignite financial stability concerns.

Finally, a broad rollback of the strengthening of financial regulation and oversight achieved since

the crisis—both nationally and internationally—could lower capital and liquidity buffers or weaken

supervisory effectiveness, with negative repercussions for global financial stability.

 Inward-looking policies. Over the longer term, failure to lift the growth potential and make it more

inclusive could fuel protectionism and hinder market-friendly reforms. The results could include

disrupted global supply chains, lower global output, and less affordable tradable consumer goods,

which harm low-income households disproportionately.

POLICIES

The policy challenge is to ensure strong, sustainable, and balanced growth that benefits all. This requires

adjusting short-term tools to the changing macroeconomic landscape, while taking decisive steps to

reduce vulnerabilities, including by accelerating balance sheet repair and making progress with external

rebalancing. Beyond the short term, efforts should focus on lifting the growth potential and making sure

growth is more broadly shared. Reinforcing multilateral cooperation is essential to maximize the gains

from economic integration.

A. SUSTAINING THE CYCLICAL MOMENTUM

10. Securing the cyclical recovery requires calibrating the policy mix to changing cyclical

positions and carefully navigating the policy normalization process. In particular:

 In the United States, monetary policy should

continue to gradually normalize and remain

data dependent, and plans for the Fed’s

balance sheet should be well-communicated;

fiscal policy should ensure that the ratio of

debt to GDP is on a downward path, while

supporting the longer-term potential of the

economy. In contrast, where inflation is still

below central bank targets and output gaps

remain negative, monetary policy should stay

supportive (Japan, euro area) and available

fiscal space should be used actively to provide

further additional support. A more

expansionary fiscal stance in Germany would

not only allow a much-needed increase in

public investment and raise potential output, it

would also support external adjustment, while

-5

-4

-3

-2

-1

0

1

2

FR
A

IT
A

K
O

R
A

U
S

JP
N

ES
P
 1

/
C

A
N

U
S
A

G
B
R

D
E
U

B
R
A

A
R
G

Z
A

F
M

EX
T
U

R
IN

D
R
U

S
ID

N
C

H
N

2017 output gap forecast

2018 output gap forecast

Output gap
(percent)

G-20 Advanced

economies

G-20 Emerging

economies 2/

Sources: IMF, World Economic Outlook, April 2017;

and IMF staff calculations.

1/ Spain is a permanent invitee.

2/ Saudi Arabia is not shown due to data

limitations.

8 INTERNATIONAL MONETARY FUND

at the same time having positive spillovers to

other euro area economies where there is still

cyclical slack. In countries where fiscal

adjustment is needed to avoid destabilizing

debt dynamics and rebuild policy buffers,

consolidation is appropriate and should be

supported by growth-friendly measures (for

example, in Italy).

 In emerging markets, wherever possible,

policymakers should continue to let the

exchange rate act as a buffer against shocks.

Where public debt is elevated, fiscal space

should be re-built through growth-friendly

consolidation (Brazil, India, Mexico). A growth-

friendly approach is particularly important

where there are still significant output gaps,

but the scope for monetary easing is

constrained by above-target inflation.

B. STRENGTHENING RESILIENCE AND REDUCING IMBALANCES

11. To strengthen resilience, emerging economies must continue to manage vulnerabilities

and rebuild policy buffers. This will help against possible external pressures, including from tighter

global financial conditions or policy uncertainty. Specifically:

 Many countries have room to address corporate and bank vulnerabilities—through the

recognition of nonperforming assets, strengthening banks’ capital buffers, and improving

corporate debt-restructuring mechanisms. In China, recent policy efforts to contain financial

stability risks through supervisory tightening are welcome and should continue, fast-growing

nonfinancial sector debt should be tackled, and the move toward a healthier composition of

growth should accelerate, taking advantage of current strong momentum and the still-sizable

buffers to smooth the transition.

 Commodity exporters, such as Saudi Arabia, should continue to adjust to the lower price

environment, including through adjusting fiscal policy as needed and making progress toward

diversifying their economies.

12. The euro area must continue to improve the resilience of its banks and overcome

profitability challenges. Only a comprehensive and proactive approach to reducing NPLs can

adequately accelerate the repair of bank balance sheets and lift the drag on credit to the real economy.

Measures that could help reduce NPLs more quickly include extending ECB guidance on NPL

management to smaller banks, faster modernization and harmonization of insolvency regimes, and

having the European Commission provide a blueprint for national asset management companies that

0.0

0.1

0.2

0.3

0.4

No slack With slack With slack and

interest rate

near effective

lower bound

Sources: "Fiscal Spillovers--The Importance of

Macroeconomic and Policy Conditions in

Transmission," IMF Spillover Note, forthcoming;

and IMF staff calculations.

Note: Average first-year impact of a 1 percent

spending shock in an average major advanced

economy on a sample of 55 economies 2000-16.

Slack refers to a negative output gap.

Cross-border spillover from fiscal policy
(percent)

Im
p

a
ct

 o
n

 r
e
ci

p
ie

n
t c

o
u
n
tr

y
G

D
P

INTERNATIONAL MONETARY FUND 9

could stimulate distressed debt markets. The recovery should help banks’ profitability, but further

business-model upgrading, cost rationalization, and consolidation, remain critical. Such steps should

be incentivized by a proactive approach to bank resolution where necessary. Faster progress is

needed to complete the Banking Union and advance the Capital Markets Union plan.

13. Joint policy action by surplus and deficit economies would help address external

imbalances in a growth-friendly way benefiting all. For example, in the short term, some excess-

surplus economies would benefit from using available fiscal space to boost public investment or

domestic demand more broadly (including Germany and Korea) helping also to reduce their excessive

current account surpluses. At the same time, excess-deficit economies such as the United States and

the United Kingdom should embark on growth-friendly fiscal consolidation. To tackle structural

imbalances, advanced excess-surplus economies should implement policies to reduce barriers to

foreign competition and domestic investments in certain sectors, especially services, and to increase

labor force participation of the elderly. Excess-surplus emerging markets should focus on expanding

social safety nets and reducing direct and indirect obstacles to trade, including subsidies and other

forms of state support, for example to state-owned enterprises. Excess-deficit economies, on the other

hand, need to implement structural reforms to improve competitiveness, which may include wage

moderation in line with productivity growth. More generally, where monetary policy is constrained, as

in individual euro area members, fiscal and structural policies to facilitate relative price adjustments

should take priority.

C. LIFTING LONG-TERM GROWTH AND MAKING IT MORE INCLUSIVE

14. Going forward, the key to a sustained recovery is to reinvigorate productivity and to

broaden economic opportunities for all. Weak productivity trends and a lack of inclusiveness put a

ceiling on the growth outlook as the cyclical boost runs its course. There is significant scope, however,

for progress along both dimensions. In many emerging and advanced economies (e.g., China,

Indonesia, United States), higher investment in education including through better use of public funds

would support growth in the longer term while opening opportunities and enabling both social

mobility and adjustment to structural economic shifts, including those arising from technology and

trade. In emerging markets, financial inclusion (India), fighting corruption (Mexico), and health care

reforms can have similar effects. In advanced economies, policy can offset negative output effects of

population aging by raising labor force participation (see below) and by boosting productive

infrastructure (Canada, Germany, United States) and R&D investment (Canada). For example, empirical

evidence suggests that an increase in public investment of 1 percent of GDP can lead to a medium-

term increase in the level of output of about 1½ percent in advanced economies.5

15. Increasing female labor force participation can help improve growth prospects while

also making growth more inclusive. For example, recent estimates suggest that closing the gender

participation gap in the labor market by 25 percent by 2025—in line with the G-20 “25-25” target—

5 Abiad, A., D. Furceri, and P. Topalova, 2015, “The Macroeconomic Effects of Public Investment: Evidence from

Advanced Economies”, IMF Working Paper 15/95.

https://www.imf.org/external/pubs/ft/wp/2015/wp1595.pdf
https://www.imf.org/external/pubs/ft/wp/2015/wp1595.pdf

10 INTERNATIONAL MONETARY FUND

could increase annual GDP per capita growth rates by 0.2 to 0.6 percentage points during the reform

period in several countries.6 Narrowing gender gaps is also vital to fostering inclusive growth and to

providing households, and women in particular, with more income security. Policy measures to foster

women’s participation in economic activities and their income security include increased support for

childcare (e.g., Germany, Japan, United

Kingdom), parental leaves, and flexible work

arrangements, removing tax provisions that

discriminate against secondary earners, and

improving the quality of women’s earnings. In

lower-income countries and emerging

markets (e.g., India), priorities include

eliminating legal hurdles that prevent women

from working, improving infrastructure, and

enhancing gender parity in access to health,

education and skills training, and finance.

16. Where tradeoffs occur, fiscal policy

can play a mitigating role. Where fiscal

space is available, fiscal policy can help foster

innovation and structural change in labor,

product, and services markets, including

through demand support for certain reforms.

Fiscal policy can also ease the adjustment of

those adversely affected by technological

change or increasing economic integration

(for example, job counseling and retraining,

apprenticeship programs for youth, support

for life-long learning, measures in areas such as housing, credit, and infrastructure to increase

mobility). It can protect the vulnerable through better-targeted social safety nets financed by well-

designed progressive taxes. Countries with limited fiscal space can provide support in a budget-

neutral manner (for example, by using savings from unemployment benefit reforms to improve job

training programs). Ongoing IMF work and country experiences also suggest that the use of digital

technology holds the potential for better targeted and efficient fiscal policy, ensuring a reduction in

spending leakages and greater transparency.

D. WORKING TOGETHER

17. A well-functioning multilateral framework for international economic relations is

another key ingredient of strong, sustainable, balanced, and inclusive growth. Myopic pursuit of

zero-sum policies can only end by hurting all countries, as history shows. Because national policies

6 ILO, OECD, IMF, World Bank, forthcoming, “Women at Work in G20 Countries: A Background Paper,” Paper for the

G20 Labor and Employment Ministerial Meeting.

-15

-10

-5

0

5

10

15

0 20 40 60 80

Sources: UNDP Human Development Report; World Bank,

World Development Indicators; and IMF staff estimates.

1/ Includes Spain, a permanent invitee.

Note: Countries showing growth above zero are growing

faster than can be explained by their per capita income,

and those that exhibit growth lower than zero are growing

more slowly.

G
ro

w
th

 o
f G

D
P
 p

e
r c

a
p

it
a

(u
n
ex

p
la

in
ed

 b
y

le
ve

l
o
f
d
ev

el
o
p
m

en
t)

Gender inequality index (more inequality→)

Gender inequality index and growth, 1990-2010

G-20 Advanced economies 1/

G-20 Emerging economies

Other countries

INTERNATIONAL MONETARY FUND 11

inevitably interact in a number of vital areas, creating strong spillovers across countries, the world

economy works far better for all when policymakers engage in regular dialogue and work within

agreed mechanisms to resolve disagreement.

18. A rule-based and open world trading system is especially vital for global prosperity, but

it must be supported by domestic policies to facilitate adjustment, not only to trade but also

to a rapid pace of technological change. Global trade integration has proven to be a crucial engine

for enhancing productivity growth, living standards, and consumer choice, benefiting emerging and

advanced economies alike. Like growth stemming from innovation and technological progress,

however, gains from trade can create adjustment burdens that tend to fall disproportionally on some

individuals and communities. The asymmetric distribution of benefits and costs calls for strong

domestic policies to help adjustment.

19. At the same time, the international community should continue to adapt the multilateral

system to the changing global economy. Active dialogue and cooperation will help to improve and

modernize the rules, while addressing valid country concerns. This process will ensure continued

mutual benefits and evenhandedness. Together with strong domestic policies, it will also help avoid

a broad withdrawal from multilateralism either through widespread protectionism or a competitive

race to the bottom in financial oversight, which would leave all countries worse off. Key reform areas

include:

 Promoting trade. Further trade reforms in areas such as services and digital trade can make a

particularly strong contribution to growth, and innovations from bilateral and regional

agreements should eventually be brought to the global level. A global trading system anchored

in the World Trade Organization—with strong, well-enforced rules that continue to adjust to

promote competition and a level playing field—remains critical.7 As discussed above, maintaining

trade as a strong engine of growth, however, requires dedicated national efforts to help those

affected most by greater economic integration or technology.

 Strengthening the global financial system. Maintaining robust financial regulatory regimes at the

national level, including in the United States, Europe, and China, has positive spillovers for global

financial stability. In addition, there is an urgent need for finalizing the international financial

regulatory reform agenda by tackling outstanding challenges, such as improving the regulation

and oversight of financial institutions, including non-banks; ensuring regulators have the capacity

to resolve globally systemic financial institutions; and strengthening the resilience of central

counterparty clearing for derivatives. Coordinated and collective action is also needed to manage

risks to financial stability from cyberattacks, money-laundering and terrorism financing, and

address the pressures that several countries have experienced in correspondent banking

relationships, which play a key role in facilitating global trade, remittances and economic activity.8

7 IMF, World Bank, and WTO, 2017, “Making Trade an Engine of Growth for All: The Case for Trade and for Policies to

Facilitate Adjustment.”

8 D. He, R. Leckow, V. Haksar, T. Mancini-Griffoli, N. Jenkinson, M. Kashima, T. Khiaonarong, C. Rochon, and H. Tourpe,

2017, “Fintech and Financial Services: Initial Considerations,” IMF Staff Discussion Note 17/05; IMF, 2017, “Recent

Trends in Correspondent Banking Relationships—Further Considerations.”

https://www.imf.org/en/Publications/Policy-Papers/Issues/2017/04/08/making-trade-an-engine-of-growth-for-all
https://www.imf.org/en/Publications/Policy-Papers/Issues/2017/04/08/making-trade-an-engine-of-growth-for-all
http://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2017/06/16/Fintech-and-Financial-Services-Initial-Considerations-44985
http://www.imf.org/~/media/Files/Publications/PP/031617.ashx
http://www.imf.org/~/media/Files/Publications/PP/031617.ashx

12 INTERNATIONAL MONETARY FUND

Finally, the high degree of interconnectedness in the international financial system and the

presence of vulnerabilities and excessive imbalances in some regions call for a more coordinated

and adequately resourced global financial safety net, as well as stronger frameworks for the

prevention and resolution of debt crises.

 Continuing support for low-income countries. These countries continue to face the greatest needs

and a challenging economic environment, in some cases exacerbated by political uncertainty and

security issues. Helping low-income countries, by supporting the implementation of the

sustainable development goals and the 2030 development agenda, is not only an economic but

also a humanitarian question. The G-20 Compact with Africa initiative provides a key framework

for boosting private investment in the continent, helping foster higher income levels and

resilience, diversify economic structures, and promote inclusiveness.

 Responding to non-economic challenges. The international community plays a crucial role in

fostering and coordinating financial and other types of support for countries most affected by

epidemics, natural disasters, famines, armed conflicts, and refugee flows. Climate change is a

causal factor behind all of these, while also posing other severe economic threats, and multilateral

cooperation to mitigate and adapt to its effects should be enhanced.

INTERNATIONAL MONETARY FUND 13

2015 2016 2017 2018 2017 2018

World 3.4 3.1 3.5 3.6 0.1 0.0

Advanced economies 2.1 1.7 2.0 2.0 0.1 0.0

 Euro area 2.0 1.7 1.7 1.6 0.1 0.0

Emerging market and developing countries 4.2 4.1 4.5 4.8 0.0 0.0

G-20 1/ 3.5 3.2 3.6 3.7 0.0 0.0

Advanced G-20 2/ 2.0 1.6 2.0 2.0 0.2 0.0

Emerging G-20 3/ 4.9 4.5 5.0 5.2 0.0 0.1

 Argentina 2.6 -2.3 2.2 2.3 0.0 -0.5

 Australia 2.4 2.5 3.1 3.0 0.5 0.0

 Brazil -3.8 -3.6 0.2 1.7 0.0 0.2

 Canada 0.9 1.4 1.9 2.0 0.0 0.0

 China 6.9 6.7 6.6 6.2 0.1 0.2

 France 1.3 1.2 1.4 1.6 0.1 0.0

 Germany 1.5 1.8 1.6 1.5 0.1 0.0

 India 4/ 7.9 6.8 7.2 7.7 0.0 0.0

 Indonesia 4.9 5.0 5.1 5.3 0.0 0.0

 Italy 0.8 0.9 0.8 0.8 0.1 0.0

 Japan 1.2 1.0 1.2 0.6 0.4 0.1

 Korea 2.8 2.8 2.7 2.8 0.1 0.0

 Mexico 2.6 2.3 1.7 2.0 0.0 0.0

 Russia -2.8 -0.2 1.4 1.4 0.3 0.2

 Saudi Arabia 4.1 1.4 0.4 1.3 0.0 -1.0

 South Africa 1.3 0.3 0.8 1.6 0.0 0.0

 Spain 5/ 3.2 3.2 2.6 2.1 0.3 0.0

 Turkey 6.1 2.9 2.5 3.3 -0.4 0.0

 United Kingdom 2.2 1.8 2.0 1.5 0.5 0.1

 United States 2.6 1.6 2.3 2.5 0.0 0.0

 European Union 2.4 2.0 2.0 1.8 0.2 0.0

(from Apr. 2017) (from Jan. 2017)

Table 1. Real GDP Growth (World Economic Outlook, April 2017)

(percent change)

Year over Year

 Projections Deviations

Source: IMF, World Economic Outlook April 2017.

Note: 2017 and 2018 numbers reflect projections at the time of the publication of the World Economic Outlook (WEO) in April

2017, and do not yet reflect recent data releases (e.g., 2017Q1 outturns) or recent revisions to forecasts. The next WEO Upda te

will be published in late July.

1/ G-20 aggregations exclude European Union.

2/ Includes Australia, Canada, France, Germany, Italy, Japan, Korea, United Kingdom, and United States.

3/ Includes Argentina, Brazil, China, India, Indonesia, Mexico, Russia, Saudi Arabia, South Africa, and Turkey.

4/ For India, data and forecasts are presented on a fiscal year basis.

5/ Permanent invitee.

