Nouriel Roubini’s Writings
“Bailin or Bailout? Responding to Financial Crises in Emerging Markets (with Brad Setser); second draft: December 2003; book to be published in April 2004 by the Institute for International Economics, Washington, D.C. (draft available soon online)

"Improving the Sovereign Debt Restructuring Process: Problems in Restructuring, Proposed Solutions, and a Roadmap for Reform" (with Brad Setser); revised September 2003.
“International Lender of Last Resort Moral Hazard: A Model of IMF’s Catalytic Finance” (with Giancarlo Corsetti and Bernardo Guimares), NBER WP No. 10125, December 2003.

“The Balance Sheet Approach to Financial Crises” (with Mark Allen, Brad Setser, Christian Keller and Christoph Rosenberg), IMF WP 02/210, December 2002.
“Predicting Sovereign Debt Crises” (with Paolo Manasse, and Axel Schimmelpfennig, January 2003; IMF WP 03/221, November 2003.

“A Balance Sheet Crisis in India?” (with Richard Hemming) December 2003; forthcoming in P. Heller (editor) Fiscal Policy in India, Oxford University Press, 2004. (draft available soon online).

“Exchange Rate Overshooting and the Costs of Floating” (with Fabrizio Perri, Michele Cavallo and Kate-Schneider Kisselev); revised: April 2003.

“Twin Deficits or Twin Divergence? Fiscal Policy, Current Account and the Real Exchange Rate in the US” (with Soyoung Kim), November 2002.
“Do we need a new international bankruptcy regime? A Discussion Paper” Brookings Panel on Economic Activity, Fall 2002.

“Private Sector Involvement in Crisis Resolution and Mechanisms for Dealing with Sovereign Debt Problems” forthcoming in A. Haldane (editor) in Sovereign Debt Restructuring Mechanisms, Routhledge Publishers, 2004.
“Debt Dynamics and Debt Sustainability in Columbia”, (with Maria Angelica Arbelaez and María Lucía Guerra); to be published in 2004 in J. Poterba editor “Fiscal Policy, Taxes and Public Debt in Colombia” MIT Press, 2004.

“Debt Sustainability: Theory and Application” February 2002.

“Cicli Politici e la Macroeconomia” (with Alberto Alesina); this is the Italian translation with new and additional update of Political Cycles and the Macroeconomy Cambridge: M.I.T. Press, 1997; this Italian translation will be published in the Spring of 2004 by the publishing house Egea.

The New International Financial Architecture” two-volume book co-edited with Marc Uzan, to be published by Edward Elgar Publishing, summer 2004.

“Should Iraq dollarize, adopt a currency board or let its currency float? A policy analysis” (with Brad Setser), May 15, 2003
“Private Sector Involvement in Crisis Resolution and Mechanisms for Dealing with Sovereign Debt Problems July 2000.
The Role of Industrial Country Policies in Emerging Market Crises (with Jeffrey Frankel) in M. Feldstein (ed.) Economic and Financial Crises in Emerging Market Economies, volume published by NBER and Chicago University Press, 2002.

The Role of Large Players in Currency Crises (with Giancarlo Corsetti and Paolo Pesenti) in S.Edwards and J. Frankel (eds.) Currency Crises in Emerging Markets: Crisis Prevention, volume published by NBER and Chicago University Press, 2002.

“Should Argentina Dollarize or Float? The Pros and Cons of Alternative Exchange Rate Regimes and their Implications for Domestic and Foreign Debt Restructuring/Reduction”, December 2001.

“Why should the foreign creditors of Argentina take a greater hit/haircut than the domestic ones: On the economic logic, efficiency, fairness and legality of "discriminating" between domestic and foreign debt in sovereign debt restructurings” December, 2001.

“What Caused the Asian Currency and Financial Crisis?” (with Giancarlo Corsetti and Paolo Pesenti), Japan and the World Economy, September 1999; part 1.

“What Caused the Asian Currency and Financial Crisis?” (with Giancarlo Corsetti and Paolo Pesenti), Japan and the World Economy, September 1999; part 2.

“Paper Tigers? A Model of the Asian Crisis” (with Giancarlo Corsetti and Paolo Pesenti), European Economic Review, July 1999.

