

Kunibert Raffer
http://hompeage.univie.ac.at/Kunibert.Raffer

Insolvency Protection and Fairness for Greece:
Implementing the Raffer Proposal

Published in the Conference volume: Elena Papadopoulou & Gabriel
Sakellaridis (eds) The Political Economy of Public Debt and Austerity

in the EU, Athens: Nissos Publications 2012, pp.225-239,

List of contents of this book - please see
http://transform-network.net/el/blog/blog-
2012/news/detail/Blog//new-publication-the-political-economy-
of-public-debt-and-austerity-in-the-eu.html

original paper presented at

International Conference
PUBLIC DEBT AND AUSTERITY POLICIES IN

EUROPE
THE RESPONSE OF THE EUROPEAN LEFT

Athens, 10-12 March 2011
Cine Kerameikos

Kerameikou 58 & Marathonos 13

NICOS POULANTZAS

INSTITUTE

http://transform-network.net/el/blog/blog-2012/news/detail/Blog/new-publication-the-political-economy-of-public-debt-and-austerity-in-the-eu.html�
http://transform-network.net/el/blog/blog-2012/news/detail/Blog/new-publication-the-political-economy-of-public-debt-and-austerity-in-the-eu.html�
http://transform-network.net/el/blog/blog-2012/news/detail/Blog/new-publication-the-political-economy-of-public-debt-and-austerity-in-the-eu.html�

K. Raffer: Fairness to Greece Page 2 of 11

Kunibert Raffer
Insolvency Protection and Fairness for Greece: Implementing the Raffer

Proposal

Recalling Greek tragedies, misguided EU-decisions have produced catastrophe.
Already crushed by her debt burden, Greece has been forced to borrow more since the
crisis broke. The foreseeable result is more debts and less chances of recovery. In
open violation of the Lisbon Treaty - whose Art. 125 clearly stipulates that no
member state nor the EU shall be liable for or assume the commitments of another
member state - and economic reason, EU-bureaucrats and politicians have wreaked
unnecessary damage on the Eurozone and particularly on Greece. Member-states are
expressly prohibited from assuming Greek debts both openly or under whichever
flimsy disguise, e.g., pretending that these are mere loans on which the “lenders” are
going to make profits, as purported by Austria’s politicians. Exerting pressure on
members wishing to act lawfully, respecting the Treaty by not joining in breaching
Article 125, is illegal. The EU did so. Few politicians dared defend the Rule of Law
and economic sense, by preventing their country from participating in this illegal
activity, as Slovakia courageously and correctly did.

Obviously, some of the bail-out money will never be recovered. Official
acknowledgment that Greece would need additional cash after terms were softened
shortly after the bail-out had started, of a need for “reprofiling” debts, rumours of
Greece leaving the Eurozone, S&P’s downgrading by two notches, the “voluntary”
participation of the private sector – all this corroborates the obvious keenly denied by
official EU-sources for so long: the impossibility of full repayment of Greece’s debts.

When Argentina defaulted in 2001, her debt/GDP-ratio was near the Maastricht
target, 63%. In July 2001, when IMF-employees considered a debt reduction of 15-
40% necessary, it was roughly 50%. Germany’s debts were roughly halved in 1953. A
debt service ratio of 3.35%, and a debt-exports-ratio of 85% (1952) were considered
absolutely unsustainable. Greece and Ireland were among those forgiving German
debts. A national of the debtor, a German banker, was allowed to tell creditors how
much Germany could afford to pay. No one even dreams of asking a Greek nowadays
to tell creditors how much they are to lose. In addition, Article 5 of the London
Accord exempted some claims totally. Art. 5.2 postponed the settlement of claims of
victim countries originating from WWII forced loans and occupation costs these
countries had to finance until the final settlement of the question of reparations.
Gladly accepting relief when Germany needed it, the German government has
meanwhile strongly opposed any relief on the high moral grounds that all debts must
be honoured, turning the sternest creditor of its own benefactors.

Official lending is prolonging and worsening the crisis, postponing and increasing
eventually unavoidable haircuts. In quite a few jurisdictions penal law sanctions
delaying insolvency proceedings, precisely because it makes things worse. The illegal
and economically absurd bail-out of "investors" rather than Greece may eventually
threaten the solvability of would-be savers themselves. A quick haircut, already
proposed early on, would have contained losses (not least of the budgets of those
bailing-out speculators) and spared the Greek people unnecessary hardships. Already
in February 2010 the proposal to halve Greece's debts came from the banking

K. Raffer: Fairness to Greece Page 3 of 11

community. Gros and Mayer (2010; for comments see Raffer 2010a), the latter chief
economist of the Deutsche Bank, proposed a solution whose main elements seem to
be eventually realised now, unfortunately with some unhealthy extras added by
politicians changing things for the worse and after worsening the situation
dramatically, most notably a higher stock of debts and a shrinking Greek economy.
Gros and Mayer proposed the establishment of “a European Monetary Fund”, which,
in the event of a default, could step in and offer all holders of debt issued by the
defaulting country an exchange against new bonds it issues. The EMF would require
creditors to take a uniform “haircut”, or loss, on their existing debt in order to protect
taxpayers” as they wrote in the Economist (18 February 2010). They called the
proposed "haircut" of 50% "only a modest [stress KR] loss rate for those who bought
up the debt more recently” (Gros and Mayer 2010, p.4). In exchange for a fee of 50%
investors would have bought guarantees by EU-member-states (by economically
strong members really, as the authors contend), exchanging bad debt for good titles.
Compared with the EU’s strategy that followed, this is an excellent, virtually unselfish
proposal. With hindsight (one obviously hesitates to write “benefit of” under
circumstances) and after what EU-functionaries and our governments did, I have to
admit that I (Raffer 2010a) did not do full justice to the Gros-Mayer proposal,
focussing too strongly on elements in the interest of the banking sector. Trading off
losses for guarantees is economically acceptable. 50% seems a fair and honest
proposal. The unlawful 100% bail-out dolled up as “solidarity with Greece” that
followed was incomparably worse. More recently Mayer was quoted in the Wall
Street Journal, observing: “Taxpayers will end up buying out the private sector” –
right after the WSJ had pointed out that Greek “debt will consist increasingly of
emergency loans and ever less of bonds held by private investors”.
Repeatedly, voices from the banking sector proposed a haircut, an opinion endorsed
by many academics, even private investors including Mohamed El-Erian, CEO of
PIMCO, one of the biggest investors worldwide with over one trillion dollars in
assets. El-Erian said Greece was in a “debt trap”, drawing attention to the increase in
debts by the rescue. Debts would have to be reduced to below 90% of GDP and the
burden would have to be equally shared and could not just go to the taxpayer. Such
opinions were ignored. Against the law and economic reason the EU decided to bail-
out the financial sector fully. Meanwhile reality seems to dawn on official creditors.
They softened terms and pursue optimistic ideas such as voluntary participation of
private creditors. The very expression “bailing-in” private creditors is absurd. They
were already “in” before public authorities broke the law to bail them out, protecting
lenders from the results of their own lending decisions.

The Telegraph formulated: “Vulture Funds stand to make a fortune from second
Greek bailout” (Aldrick 2011). Busily buying Greek debt, hedge funds see (in the
words of one leading manager) the Greek crisis as "certainly a great chance to make
money". Without the official bail-out this would not be so. German banks reduced
their claims substantially as well in the meantime. Economically this means that many
original investors have already realised losses. Taxpayers’ money increasingly
benefits venturous speculators.
The official bail-out caused an increase in Greek debts since the crisis broke. It
fuelled the crisis by encouraging speculation against other euro-countries. It signalled
to speculators that they would be bailed out at taxpayers’ cost and could go on
speculating. Naturally, the crisis spread. This invitation to engage in risk-free

http://www.reuters.com/article/2011/02/05/us-fund-greek-idUSTRE7141MC20110205�

K. Raffer: Fairness to Greece Page 4 of 11

speculation was gratefully accepted. The bail-out cannot avoid but only postpones the
unavoidable haircut. EU-politics made things worse for everyone except some
bureaucrats and politicians parading themselves as trouble shooters, and so-called
vulture funds. In quite a few jurisdictions such lending, only prolonging crises, is
called abusive credit, entitling bona fide creditors to damage compensation. Juan
Pablo Bohoslavsky (2010) tries to transform the concept of the responsibility for
abusive granting of credit into a general principle of international law. He argues that
claims of lenders postponing the insolvent lender’s crash by granting economically
unjustifiable credits, thereby increasing other creditors’ losses should be subordinated
to those not classified as abusive. The EU already thinks about a ladder of preference
unjustly privileging and protecting abusive claims of the official sector including their
own against bona fide creditors.
Meanwhile, these disastrous, so-called “rescue operations” have even tainted
institutions traditionally seen as bulwarks of stability. The German Bundesbank, e.g.,
has amassed net claims against “the euro-system”. These increased enormously
during the recent past. So-called Target liabilities of crisis countries amounted to over
€300B in March 2011. These are hidden claims within the euro-system, financing
current-account deficits. Eurostat counts the creation of Target claims against other
countries’ central banks via the ECB as a capital flow between the national central
banks. These “balances come close to short-term eurobonds. Moreover, their size
dwarfs the parliament-approved bailouts extended to Greece, Ireland and Portugal.”
(Sinn 2011). One cannot but concur with Sinn: it is a “normal payment mechanism
[that] became a bailout mechanism”. The European Central Bank (ECB) has violated
its ironclad taboo by buying up the bonds of countries in distress. It is now sitting on
assets of doubtful quality, becoming an EBB (European Bad Bank) – as some cynics
joke. What is officially touted “solidarity with Greece” is solidarity with the ECB and
speculators rather than with the Greek. For the Greek it is not solidarity but the
chronicle of a catastrophe foretold

The Raffer Proposal - Insolvency Protection for States and Their Population
All domestic legal systems have introduced insolvency as the only economically efficient and
fair solution. Its record and the fact that no one wants to abolish it, strongly suggest emulating
national insolvency mechanisms for countries, as already advised by Adam Smith and
proposed early on after the 1982 Southern debt crisis. A solution to an overhang of sovereign
debts is needed that differs markedly from any debt relief granted by creditors so far that
usually prolonged and deepened crises. The need to deal satisfactorily with sovereignty was
used as a powerful argument against the first generation of proposals advocating the
emulation of US corporate insolvency (Chapter 11) in the 1980s until the IMF itself proposed
emulating corporate insolvency out of the blue in 2001.

Nevertheless, the point that states differ substantially from corporations and that this must be
taken into account by any meaningful insolvency framework have great merit. In 1987 I
therefore presented a proposal countering the arguments against adapting Chapter 11 for
countries by proposing a mechanism adapted to and practical for sovereigns: applying the
essential features of US municipal insolvency (Chapter 9, Title 11 USC) to countries. This
proposal, kindly dubbed Raffer Proposal by Prof. Galbraith and Prof. Streeten and Fair
Transparent Arbitration Procedure (FTAP) by many NGOs, has been propagated globally, in
particular by the Jubilee Movement. It is the only appropriate procedure and the best solution

http://www.law.nyu.edu/global/globalvisitorsprogram/globalfellowsfrompracticeandgovernment/pastglobalfellowsfrompracticegovt/index.htm�
http://www.law.nyu.edu/global/globalvisitorsprogram/globalfellowsfrompracticeandgovernment/pastglobalfellowsfrompracticegovt/index.htm�
http://www.law.nyu.edu/global/globalvisitorsprogram/globalfellowsfrompracticeandgovernment/pastglobalfellowsfrompracticegovt/index.htm�
http://www.spiegel.de/international/europe/0,1518,697680,00.html�

K. Raffer: Fairness to Greece Page 5 of 11

for a sovereign debt overhang. It upholds the Rule of Law, respect for human rights, the most
fundamental legal principles vocally touted by anyone, and economic efficiency. As my
proposal has been presented repeatedly (e.g., Raffer 1990, 2005, 2010b), this paper only
recalls its main features briefly. Specific features making it fundamentally different from
creditor dominated “solutions” or the present “handling” of Greek debts are:

 Impartial decision making and respecting the Rule of Law
 Debtor protection
 Right to be Heard (which may be seen as part of debtor protection)
 Treating the problem of sovereignty
 Fair and equal treatment of all creditors
 Improved sustainability

The basic function of any insolvency procedure is the resolution of a conflict between two
fundamental legal principles: the right of bona fide creditors (which excludes EU bail-out
lending) to interest and repayment versus the generally recognised principle, limited not just
to lending, that no one should be forced to fulfil a contract if this causes inhumane distress,
endangers one’s life or health, or violates human dignity. Debtors should not be forced to
starve themselves or their children to be able to pay.

 Impartial Decisions:

A proper mechanism to solve the problem of a sovereign debt overhang must comply with
minimal economic, legal and humane requirements and be fair to all involved. Impartial
decisionmaking and debtor protection are the two essential features of insolvency, both
denied to debtor states nowadays. Ideas such as a “Berlin Club” (called “Institutionalized
Disempowerment” by Spiegel-online) with sequestration of the debtor by creditors prove
open contempt for the Rule of Law. It means stepping back beyond the 19th century, even
though debtors had usually more rights then after all. One has to agree with the Bruegel
proposal of a European mechanism for sovereign debt crisis resolution (Gianviti et al 2010)
that an institution that is neutral, not a creditor, is needed to supervise debt reductions as a
court would do domestically, and that putting a government under receivership is
inconceivable because this would contradict the nature of democracy. However, the authors’
prime choice, the Court of Justice of the EU seems highly problematic. It may be discussed
whether this EU-institution would remain neutral. Their alternative, an entirely new
institution sounds better.

My proposal upholds the very foundation of the Rule of Law. As national courts in debtor or
creditor countries might not be totally beyond political influence, I have proposed arbitration.
Following established international law practice, each side (creditors - debtor) nominates one
or two persons, who in turn elect one more person to achieve an odd number. While
institutionalised, neutral entities are technically feasible, ad hoc panels are preferable, not
least because they can be established at once. No long negotiations necessary to draft a treaty,
nor ratification are needed. The panel should proceed on the basis of the essential,
internationally relevant features of Chapter 9, recognise or void individual claims. Naturally,
it must reject the debtor's demand if unfounded, denying this debtor any advantage from
starting the procedure. This is no different from intra-US Chapter 9. The plan filed by the
municipality of Harbour Heights was rightly denied approval because the district had assets

K. Raffer: Fairness to Greece Page 6 of 11

greatly exceeding its liabilities and “there was no sufficient showing, why District’s tax rate
should not have increased sufficiently to meet Districts obligations” (§943, note 3, 11 USCA,
quoted from Raffer 1990, p.303).

Arbitrators would mediate between debtors and creditors, chair and support negotiations with
advice, provide adequate possibilities to exercise the right to be heard, and, if necessary,
decide. Ideally, the panel would just confirm agreements reached between creditors and the
debtor. As all facts would be presented by both parties and the representatives of the
population during a transparent procedure, decisions would be unlikely to affect substantial
sums of money, but would rather resolve deadlocks.

Before the 1970s, arbitration was the usual means of solving disagreements between creditors
and sovereign debtors. This was also the case in outstanding, historic examples: loans by the
League of Nations before WWII usually contained arbitration clauses, e.g., Austria's when
she got a structural adjustment type loan from the League of Nations, a controlling High
Commissioner in Vienna grafted upon Austria by the League included. Though resulting from
the dictate of victors after WWI, both the Dawes and the Young loans to Germany contained
arbitration clauses (Waibel 2011, p.160). The London Accord established arbitration for
disagreements with creditors; debt relief was so generous, though, that it was never invoked.
Recently, arbitration on debts has become increasingly popular with creditors, seeking it at
ICSID (International Centre for Settlement of Investment Disputes) or under bilateral
investment treaties. While supported if perceived as in the interest of creditors, our
governments shun arbitration as a fair and general principle whenever they see the danger of
justice or fairness to debtor nations.

 Respecting Sovereignty:

 Chapter 9 protects governmental powers. It is therefore immediately applicable to
sovereigns. In the US the court's jurisdiction depends on the municipality's volition, beyond
which it cannot be extended, similar to the jurisdiction of international arbitrators. US
municipalities cannot go into receivership, and change of "management" (i.e. removing
elected officials) by courts or creditors is not possible - nor should this be possible in the case
of sovereigns. Only voters should have the power to remove elected politicians from office.
Obviously, similar guarantees are for obvious reasons absent from Chapter 11. Ideas such as a
European Ministry of Finance overruling national parliaments go into the opposite,
undemocratic direction.

The concept of sovereignty does not contain anything more than what §904 protects in the
case of US municipalities. Titled "Limitation on Jurisdiction and Powers of Court", it states
with outmost clarity:

“Notwithstanding any power of the court, unless the debtor consents or the plan so
provides, the court may not, by any stay, order, or decree, in the case or otherwise,
interfere with -
(1) any of the political and governmental powers of the debtor
(2) any of the property or revenues of the debtor; or
(3) the debtor's use or enjoyment of any income-producing property.”

K. Raffer: Fairness to Greece Page 7 of 11

While this may be seen as giving the debtor too strong a legal position, the economic
necessity to settle the problem and to re-gain normal access to capital markets counterbalance
this strong position. Furthermore, a public interest in keeping the debtor functioning exists.
Thus, when some creditors refused to agree to the plan, insisting on higher payments
(financed by tax increases) by the City of Asbury Park in the 1930s, the US Supreme Court
(quoted from Malagardis 1990, p. 68) prevented this: "The notion that a city has unlimited
taxing power is, of course, an illusion. A city cannot be taken over and operated for the
benefit of its creditors, nor can its creditors take over the taxing power." Briefly, Chapter 9 is
particularly suited for sovereign debtors. What is happening to Greece now could not happen
to a municipality.

 Protecting Debtors and Democracy:

Debtors - unless they are countries in distress - cannot be forced to starve their children in
order to be able to pay more. Human rights and human dignity enjoy unconditional priority,
even though insolvency only deals with claims based on solid and proper legal foundations.

A US municipality must be allowed to go on functioning and to provide essential services to
its inhabitants. Resources necessary to assure this are exempt. This principle must also be
applied to sovereign countries. Resources necessary to finance minimum standards of basic
health, primary education etc. must be exempt. Private creditors have always been aware that
some money simply cannot be collected for what they often call “political” reasons, meaning
public resistance against social expenditure cuts. Eventually, anti-poverty measures under
HIPC II have recognised this principle, at least verbally. The SDRM, by contrast, fell back
behind this minimum standard, not mentioning any kind of debtor protection at all. This does
not mean that there is no reduction in government expenditures. Of course, no insolvent
debtor can just go on as before, saving and economising are unavoidable. The question is
uniquely whether any and which services are exempt, though reduced in scale.

Exempting resources necessary to finance minimum standards of basic health services,
primary education etc. can only be justified if that money is demonstrably used for its
declared purpose. The solution is quite simple - a transparently managed fund financed by the
debtor in domestic currency. The money going into that fund would not be phantom debts
(i.e. debts existing on paper but uncollectable in reality) but money that could actually be
recouped if no debtor protection existed, as is presently the case. The management of this
fund could be monitored by an international board or advisory council. Members could be
nominated by NGOs and governments (including the debtor government). As this fund is a
legal entity of its own, checks and discussions of its expenditures would not concern the
government's budget, which is an important part of a country's sovereignty.

Creditors have, of course, the right to demand selling some of the debtor’s assets to reduce
their losses. This is part and parcel of any insolvency case, fair and justified. Quick fire sales
under enormous pressure as presently and loudly requested from Greece are not. They are
likely to yield unfairly low prices, damaging both bona fide creditors and the debtor, though
allowing some lucky (allegedly well connected) few to get these assets on the cheap.
Participation of the municipality's inhabitants is guaranteed in two ways:

K. Raffer: Fairness to Greece Page 8 of 11

1) The affected population has a right to be heard
2) If electoral approval is necessary under nonbankruptcy law in order to carry out provisions
of the plan it must be obtained before confirmation of the plan pursuant to §943(b)(6).

In strict analogy to domestic Chapter 9, the population affected by the solution must have the
right to be heard, exercised, of course, by representation in the case of countries. Domestic
Chapter 9 foresees both exercising this right individually or by representation. Trade unions,
entrepreneurial associations, religious or non-religious NGOs could exercise this right to be
heard, representing the affected population, presenting arguments and data before the panel.
Affected people would thus have the right to defend their interests, to present estimates and
arguments, to show why or whether certain basic services are necessary. The openness and
transparency usual within the US should become the norm of sovereign insolvency. In short, I
propose to apply the same legal and economic standards to all debtors, to guarantee equal
treatment of indebted people everywhere, irrespective of nationality or colour of one’s skin.
There is no logical reason why someone living in an insolvent municipality must be treated in
a more humane way than people living in another public debtor, such as Greece.

Rejected as utopian when first proposed (Raffer 1990, p.305), participation officially became
part of the Enhanced Highly Indebted Poor Countries Initiative (“HIPC II”). Civil society is to
participate in designing poverty reduction strategies. Obviously, participation is possible. In
fact, it already goes beyond what I initially thought possible when I proposed this in 1987.
Furthermore, one cannot keep people from expressing their views. In Argentina, for instance,
civil society “participated” in the streets by banging pots. In Greece, violent demonstrations
and street fights have expressed the affected population’s discontent and disagreement.
Formal representation seems a better way of voicing opinions.

Further participation by parliaments or the electorate could easily be integrated. The debtor
government can choose to leave the task of nominating panel members either to the
parliament or the people. Voters could, e.g., elect arbitrators from a roster. Experts reaching a
minimum of supporting signatures by voters would have to be on this roster. One arbitrator
might be chosen by parliament, the other by voters. The parliament might establish a special
committee to handle insolvency, including members of the cabinet, as proposed in a bill
drafted on the initiative of Argentine Congressman Mario Cafiero. This bill would have
established a Comisión Representativa del Estado Nacional. Consisting of members from
both Houses and the executive power, it was to nominate panel members and represent
Argentina during the proceedings. Solutions to sovereign debt problems need not destroy
democracy – as presently planned in the EU.

 Fair and Equal Treatment of All Creditors:

Insolvency laws usually allow preferential treatment of certain types of claims. Ladders of
priority are plain vanilla. Treating all creditors equally is not a procedural necessity, but in my
model all creditors are to be treated equally. Except creditors lending during the procedure to
keep the country afloat, all private and public creditors must get the same haircut. This avoids
unfair burden sharing. Demanding that those official creditors that have aggravated the
situation by illegal lending must not enjoy preference is extremely justified and indispensable.

K. Raffer: Fairness to Greece Page 9 of 11

Especially in the Greek case official creditors worsening the situation must not be rewarded
financially. Rather, they should be taken to account.

Basel regulatory norms practically pushed banks into euro-zone government papers
summarily anointed AAA by the big rating agencies. Thus, Greek instruments had capital
weights of zero. To use Soros’ words, banks “obliged to hold riskless assets to meet their
liquidity requirements were induced to load up on the sovereign debt of the weaker countries
to earn a few extra basis points”. This regulatory original sin, a brilliant example of policy-
encouraged crashes, renders any preference ladder privileging public money all the more
unfair. Attempts to establish new preferences for EU-actors, such as a ladder IMF-EU/(ESM)
claims-other creditors would involve greater and unfair losses for bona fide private creditors
and penalise banks for lawfully playing by the rules established in Basel. It would further
encourage the public sector responsible for these rules to bungle on at least as badly in the
next crisis as in Greece now. Legally, the IMF is not a preferred creditor (cf. Raffer 2010b,
pp.225ff) but given unlawful de facto preference already. A solution is needed that is fair to
anyone involved.

Equal haircuts, arguably subordination of abusive public credit, is therefore an important
feature of my sovereign insolvency model, which is based on specific economic, legal, and
ethical reasons: on the necessity to establish the equivalent of national liability and tort laws,
and on fairness to bona fide creditors, who like debtors would have to pick up part of the bill
of failures by official lenders.

 Improved Sustainability:

A sustainable solution would emerge from the facts presented and discussed openly and by all
affected. As the population concerned would have the opportunity to present their arguments
in a transparent procedure, one can either expect agreement on one specific solution or
differences between positions that are quite small. Ideally arbitrators would just have to
rubberstamp the plan agreed on by the parties, the creditors and the debtor.

Conclusion
Unfortunately, bungling on seems the most likely “strategy”, although haircuts are meanwhile
accepted as inevitable and the same evolution towards losses as in Latin America after 1982 is
clearly discernible. But lessons were not learned. When over-exposed Wall Street banks
demanded a bail-out, the US Treasury refused to use tax money. Instead, banks first had to go
on lending (so-called “forced lending). Admittedly, the Bretton Woods Institutions also
increased their lending, which was some form of bail-out. Once banks were able to digest
haircuts they had to grant them (“Brady Initiative”). Officially, of course, banks did all this
“voluntarily”. Reducing debts to the amount that can be serviced is unavoidable. It should be
done in a civilised, humane, fair, and efficient way: extending the time-tested mechanism of
insolvency to the last debtor still denied insolvency protection. My proposal safeguards the
debtor's sovereignty, and gives the affected a voice, as usual within the US. Quite a few
essential points made in the 1980s have meanwhile become accepted (e.g., debtor protection
in HIPC, transparency by including NGOs, even reducing multilateral claims, although still
with undue and illegal preference), but the cornerstone of the Rule of Law – that one must not
be judge in one’s own cause – continues to be violated openly. As long as creditors remain

K. Raffer: Fairness to Greece Page 10 of 11

judges, experts, and bailiff, arbitrariness substitutes arbitration. Debt management will reflect
the errors and injustice of the last decades. Greece will continue to suffer under EU-
receivership. What largely goes unnoticed is the huge advantage that most debt is subject to
domestic law, an advantage that must not be traded away.

Eurobonds are no alternative to proper and sufficient debt reduction. Debtor countries would
save interest costs, marginal, though, compared with relief needed. Lower interest would
attenuate the problem but definitely not solve it. Somewhat lower interest service would not
greatly affect Greece's debt burden, even assuming that investors do not see eurobonds as
another offer to charge relatively high interest because "economically sound" euro-countries
guarantee claims. The EFSF’s first bond issue carried such a high interest rate that it was
hugely oversubscribed, nearly nine times. The German newspaper Frankfurter Allgemeine
(29 January 2011) rightly titled “Saving Europe and Profiting from It”. So far, official
guarantees and money have not reduced spreads for crisis countries. On the contrary, spreads
increased and more and more euro-countries have been targeted by speculators. Why should
speculators let another offer to make profit with EU-guarantee slip by, not charging relatively
high interest although "economically sound" euro-countries remove risk? High risk premia
without risk are a speculator's dream and a taxpayer's nightmare. The market mechanism
forcing lenders to check country risks and to take the losses debtors routinely pay for in
advance via by higher spreads would be removed in favour of speculator welfare.
In contrast to possibly small relief, political implications are extremely dangerous.
Understandably, those countries guaranteeing debts would also want to control lending and
expenditures of those benefitting from such sureties. Whether one uses eurobonds or another
form of international subsidy, those guaranteeing will want control over those using these
guarantees. Quite logically Trichet demanded a European Finance Ministry, a group of
unelected bureaucrats taking away their most important right from democratically elected
parliaments: voting on the budget. Thoughts such as a fiscal union or a European economic
government, perfectly understandable from the economistic point of view of guarantors
putting their money on the line, are aired. Greece, the cradle of democracy, might thus also
become its grave.

Aldrick, Philipp (2011): “Vulture Funds to profit from a second Greek bailout”, The

Telegraph, 25 June,
http://www.telegraph.co.uk/finance/financialcrisis/8598657/Vulture-funds-to-profit-
from-a-second-Greek-bailout.html

Bohoslavsky, Juan Pablo (2010) “Lending and Sovereign Insolvency: A Fair and Efficient
Criterion to Distribute Losses among Creditors”, Goettingen Journal of International
Law 2(1), pp.387ff

Gianviti, F., Krueger, A., Pisani-Ferry, J., Sapir, A., von Hagen, J. (2010) A European
mechanism for sovereign debt crisis resolution: a proposal, Bruegel Blueprint Series,
No.X, http://www.bruegel.org/publications/publication-detail/publication/446-a-
european-mechanism-for-sovereign-debt-crisis-resolution-a-proposal

http://www.telegraph.co.uk/finance/financialcrisis/8598657/Vulture-funds-to-profit-from-a-second-Greek-bailout.html�
http://www.telegraph.co.uk/finance/financialcrisis/8598657/Vulture-funds-to-profit-from-a-second-Greek-bailout.html�
http://www.law.nyu.edu/global/globalvisitorsprogram/globalfellowsfrompracticeandgovernment/pastglobalfellowsfrompracticegovt/index.htm�
http://www.bruegel.org/publications/publication-detail/publication/446-a-european-mechanism-for-sovereign-debt-crisis-resolution-a-proposal�
http://www.bruegel.org/publications/publication-detail/publication/446-a-european-mechanism-for-sovereign-debt-crisis-resolution-a-proposal�

K. Raffer: Fairness to Greece Page 11 of 11

Gros, Daniel & Thomas Mayer (2010) “How to deal with sovereign default in Europe:
Towards a Euro(pean) Monetary Fund”, CEPS Policy Brief, 202/February, Centre for
European Policy Studies, Updated 17 May 2010, http://www.ceps.eu/book/towards-
european-monetary-fund

Malagardis, Antonis N. (1990) Ein „Konkursrecht“ für Staaten? Zur Regelung von
Insolvenzen souveräner Schuldner in Vergangenheit und Gegenwart, Nomos, Baden-
Baden

Raffer, Kunibert (1990) "Applying Chapter 9 Insolvency to International Debts: An
Economically Efficient Solution with a Human Face", World Development, 18(2),
pp.301ff

Raffer, Kunibert (2005) “Internationalizing US Municipal Insolvency: A Fair, Equitable,
and Efficient Way to Overcome a Debt Overhang”, Chicago Journal of International
Law 6(1), pp.361ff

Raffer, Kunibert (2010a) "An EMF with a Sovereign Insolvency Mechanism", Networking
Conference among like-minded Governments, Parliamentarians, Academics and
NGOs on Orderly and Fair Debt Workout Mechanisms Berlin, 12 April; Friedrich-
Ebert-Stiftung, Berlin & erlassjahr.de,
http://homepage.univie.ac.at/kunibert.raffer/Berlin10-EMF.pdf

Raffer, Kunibert (2010b) Debt Management for Development. Protection of the Poor and
the Millennium Development Goals, Elgar, Cheltenham [Paperback: 2011]

Sinn, Hans-Werner (2011) “The ECB’s stealth bailout”, 1 June, VOX - Research-based
policy analysis and commentary from leading economists,
http://www.voxeu.org/index.php?q=node/6599

Waibel, Michael (2011) Sovereign Defaults before International Courts and Tribunals, CUP,
Cambridge

http://www.ceps.eu/book/towards-european-monetary-fund�
http://www.ceps.eu/book/towards-european-monetary-fund�
http://homepage.univie.ac.at/kunibert.raffer/Berlin10-EMF.pdf�
http://www.voxeu.org/index.php?q=node/6599�

	List of contents of this book - please see
	NICOS POULANTZAS
	INSTITUTE

