

Response: These institutions were established by the Bretton Woods Agreement of 1946.

7. The "financial account" of the IMF's *Balance-of-Payments Statistics* measures the total financial wealth of citizens in each reporting country.

Ans: False

Response: The financial account measures cross-border transactions associated with changes in ownership of financial assets and liabilities.

8. The "trade balance" of the IMF's *Balance-of-Payments Statistics* is the net balance (exports minus imports) on merchandise trade.

Ans: True

9. The "trade balance" of the IMF's *Balance-of-Payments Statistics* measures gross exports of goods and services.

Ans: False

Response: The trade balance is the net balance on merchandise trade.

10. In a fixed exchange rate system, governments stand ready to buy and sell currency at official exchange rates.

Ans: True

11. Decreases in currency values within a fixed rate system are called devaluations.

Ans: True

12. Decreases in currency values within a floating rate system are called devaluations.

Ans: False

Response: A decrease in a currency value in a floating rate system is called a depreciation.

13. Special Drawing Rights (SDRs) are distributed to commercial banks within the European Union (EU) in proportion to that member's proportion of EU trade.

Ans: False

Response: SDRs are IMF bookkeeping units of account that are traded only between central banks.

14. "The snake" refers to the serpentine path that exchange rates have followed since the introduction of the euro in 2002.

Ans: False

Response: It refers to the band within which the currencies of the European Monetary System

traded.

15. Moral hazard is the risk that the existence of a contract will change the behaviors of parties to the contract.

Ans: True

16. IMF loans to troubled economies are unlikely to change the behaviors of investors, because investors can assess the risks of moral hazard for themselves.

Ans: False

Response: The expectation of an IMF bailout creates a moral hazard, in that it changes the expectations and hence the behaviors of lenders, borrowers, and governments.

17. Subprime loans are loans that are issued at an interest rate below the prime rate.

Ans: False

Response: Subprime loans are loans to poor credit risks, and carry higher interest rates than prime.

18. Liquidity refers to the ease with which an asset can be exchanged for another asset of equal value.

Ans: True

Multiple Choice

- 1. Factors contributing to market segmentation include each of the following EXCEPT
 - a. informational barriers
 - b. regulatory and institutional interference
 - c. the immobility of human labor

		transactions costs All of the above contribute to market segmentation		
Ans	e			
2.	net i a. b. c. d.	of the IMF's Balance-of-Payments Statistics measures whether a particular country is a importer or exporter of manufactured goods. current account financial account overall balance trade balance None of the above		
Ans	d			
3.	net i a. b. c. d.	of the IMF's <i>Balance-of-Payments Statistics</i> measures whether a particular country is a importer or exporter of goods and services. current account financial account overall balance trade balance None of the above		
Ans: a				
4.	asso a. b. c. d.	of the IMF's Balance-of-Payments Statistics measures cross-border transactions ociated with changes in ownership of financial assets and liabilities. current account financial account overall balance trade balance None of the above		
Ans	b			
5.	a. b. c. d.	of the IMF's <i>Balance-of-Payments Statistics</i> measures the sum of all private financial and nomic transactions of the reporting economy with the rest of the world. current account financial account overall balance trade balance None of the above		

Ans:	: c
6.	Which of the following is NOT related to changes in currency values under managed exchange rate systems? a. business cycles b. inflation differentials c. politics d. the balance of payments e. Each of the above is related to changes in currency values in managed systems
7.	When fixed exchange rate systems collapse, government officials most frequently blame for precipitating the collapse. a. currency speculators b. foreign governments c. multinational corporations d. opposition politicians and their policies e. themselves
Ans:	: a
8.	The problem with a fixed exchange rate system is that a. domestic inflation is directly linked to inflation in other countries b. fixed exchange rates are hard to maintain when they diverge from market values c. labor conditions are isolated from the rest of the world d. Three of the above e. Two of the above
Alls.	
9.	The established the World Bank and the International Monetary Fund in 1946. a. Basel Accord b. Bretton Woods Agreement c. Louvre Accord d. Plaza Accord e. Treaty of Maastricht

10. Which of the following currencies is currently linked to the price of gold?

a. British poundb. Japanese yenc. U.S. dollard. All of the abovee. None of the above

Ans: e

- 11. Which of the following countries is currently participating in the single-currency Eurozone?
 - a. Denmark
 - b. Portugal
 - c. Sweden
 - d. Switzerland
 - e. United Kingdom

Ans: b

- 12. Which of the following was LEAST likely to have caused the Mexican peso crisis of 1995?
 - a. a shortage of foreign currency reserves at the Mexican central bank
 - b. a weak economy
 - c. an inflated value of the peso caused by pegged exchange rates
 - d. short-term dollar borrowings by Mexican commercial banks and the government
 - e. All of the above contributed to the crisis

Ans: b

- 13. Which of the following countries was MOST affected by the Asian contagion of 1997?
 - a. China
 - b. Korea
 - c. Japan
 - d. Singapore
 - e. Taiwan

Ans: b

- 14. Which of the following was LEAST affected by the Asian contagion of 1997?
 - a. China
 - b. Korea
 - c. Indonesia
 - d. Thailand
 - e. the International Monetary Fund

Ans: a

15.	Financial aid packages provided by the IMF to countries in a currency crisis are often tied to reforms that include		
	a. a coup d'étatb. changes in ruling parties		
	c. financial market liberalizationsd. imposition of military rule to reestablish stability		
	e. None of the above		
Ans: c			
16	Common elements in many currency crises include each of the following EXCEPT		
10.	a. a fixed exchange rate system that overvalued the local currency		
	b. a large amount of foreign currency debtc. a precipitous drop in the value of the local currency		
	d. IMF intervention to provide short-term assistance		
	e. All of the above are common during currency crises		
Ans	: e		
17. Critics of IMF lending policies during financial crises FAVOR which of a) through d)?			
	a. fiscal restraintb. immediate financial market liberalization		
	c. monetary restraint		
	d. temporary IMF loanse. Critics are against each of these policies		
Ans			
Ans: e			
18.	Causes of the global financial crisis of 2008 included each of the following EXCEPT a. a lack of financial market liquidity		
	b. a lack of regulatory oversight of mortgage lending		
	c. lax credit requirements for U.S. homeownersd. subprime loans of poor credit quality		
	e. the divergence in economic performance between developed and emerging market economies		
Ans: e			
10	One of the first symptoms of the 2008 financial exists was		
19.	One of the first symptoms of the 2008 financial crisis was a. a decrease in the default risk of collateralized debt obligations (CDOs)		
	b. currency market volatility		

- c. a wave of corporate bankruptcies and government bailouts
 d. government intervention in the currency markets
 e. illiquidity in the market for collateralized debt obligations (CDOs)

Ans: e