

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: International Economic Policy Coordination

Volume Author/Editor: Buiters, Willem H. and Richard C. Marston, eds.

Volume Publisher: Cambridge University Press

Volume ISBN: 0-521-33780-1

Volume URL: <http://www.nber.org/books/buit85-1>

Publication Date: 1985

Chapter Title: Front matter to "International Economic Policy Coordination"

Chapter Author: Willem H. Buiters, Richard C. Marston

Chapter URL: <http://www.nber.org/chapters/c4129>

Chapter pages in book: (p. -15 - 0)

20579/5

International economic policy coordination

OFFICE OF THE SECRETARY OF THE ARMY

International economic policy coordination

Edited by

WILLEM H. BUITER

and

RICHARD C. MARSTON

CAMBRIDGE UNIVERSITY PRESS

Cambridge

London New York New Rochelle

Melbourne Sydney

Published by the Press Syndicate of the University of Cambridge
The Pitt Building, Trumpington Street, Cambridge CB2 1RP
32 East 57th Street, New York, NY 10022, USA
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1985

First published 1985

Printed in Great Britain by the
University Press, Cambridge

Library of Congress catalogue card number: 84-29246

British Library cataloguing in publication data

International economic policy coordination.
1. International economic relations 2. World
politics - 1975-1985

I. Buiter, Willem H. II. Marston, Richard C.
337 HF1411

ISBN 0 521 30554 3

1

2

UP

Centre for Economic Policy Research

The Centre for Economic Policy Research is a registered educational charity which promotes independent analysis of open economies and the relations between them. The research work which it disseminates may include views on policy, but the Board of Governors of the Centre does not give prior review to such publications, and the Centre itself takes no institutional policy positions. The opinions expressed in this volume are those of the authors and not those of the Centre for Economic Policy Research.

Board of Governors of the Centre for Economic Policy Research

Chairman

Mr Jeremy Hardie

Governors

Professor Sir James Ball	Lord Richardson
Dr Christopher Bliss	Professor Amartya Sen
Admiral Sir James Eberle	Professor David Stout
Professor Frank Hahn	Sir Douglas Wass
Professor James Meade	Mr David Watt
Mr Michael Posner	

Officers of the Centre for Economic Policy Research

Director

Professor Richard Portes

Administrative Directors

Mrs Wendy Thompson *Programme and Finance*
Mr Stephen Yeo *Research and Publications*

1 October 1984

The National Bureau of Economic Research

Officers

Franklin A. Lindsay, *Chairman*
Richard Rosett, *Vice Chairman*
Martin Feldstein, *President*
Geoffrey Carliner, *Corporate Secretary*

Charles A. Walworth, *Treasurer*
Sam Parker, *Director of Finance and Administration*

Directors at Large

Moses Abramovitz
Andrew Brimmer
George T. Conklin, Jr.
Jean A. Crockett
Morton Ehrlich
Edward L. Ginzton
David L. Grove
Walter W. Heller

Saul B. Klamon
Franklin A. Lindsay
Roy E. Moor
Geoffrey H. Moore
Michael H. Moskow
James J. O'Leary
Peter G. Peterson

Robert V. Roosa
Richard N. Rosett
Bert Seidman
Eli Shapiro
Stephen Stamas
Donald S. Wasserman
Marina v.N. Whitman

Directors by University Appointment

Marcus Alexis, *Northwestern*
Albert Ando, *Pennsylvania*
Charles H. Berry, *Princeton*
James Duesenberry, *Harvard*
Ann F. Friedlaender, *Massachusetts Institute of Technology*
J. C. LaForce, *California, Los Angeles*
Paul McCracken, *Michigan*

James L. Pierce, *California, Berkeley*
Nathan Rosenberg, *Stanford*
James Simler, *Minnesota*
James Tobin, *Yale*
John Vernon, *Duke*
William S. Vickrey, *Columbia*
Burton A. Weisbrod, *Wisconsin*
Arnold Zellner, *Chicago*

Directors by Appointment of Other Organizations

Carl F. Christ, *American Economic Association*
Robert S. Hamada, *American Finance Association*
Gilbert Heebner, *National Association of Business Economists*
Robert C. Holland, *Committee for Economic Development*
Douglas Purvis, *Canadian Economics Association*

Douglass C. North, *Economic History Association*
Rudolph A. Oswald, *American Federation of Labor and Congress of Industrial Organizations*
Albert Sommers, *The Conference Board*
Dudley Wallace, *American Statistical Association*
Charles A. Walworth, *American Institute of Certified Public Accountants*

Directors Emeriti

Arthur Burns
Emilio G. Collado
Solomon Fabricant
Frank Fetter

Thomas D. Flynn
Gottfried Haberler
George B. Roberts
Murray Shields

Lazare Teper
Willard L. Thorp
Theodore O. Yntema

Since this volume is a record of conference proceedings, it has been exempted from the rules governing critical review of manuscripts by the Board of Directors of the National Bureau (resolution adopted 8 June 1948, as revised 21 November 1949 and 20 April 1968).

4 October 1984

Contents

	<i>List of tables</i>	<i>page</i>	x
	<i>List of figures</i>		xii
	<i>Preface</i>		xiv
	<i>List of contributors</i>		xv
	Introduction		1
	WILLEM H. BUITER and RICHARD C. MARSTON		
1	On transmission and coordination under flexible exchange rates		8
	W. MAX CORDEN		
	I A two-country model of macroeconomic policy interaction		8
	II Intertemporal effects		15
	III Beyond the model		20
	Comment DALE W. HENDERSON		24
	Comment GEORGES DE MÉNIL		32
2	Fiscal expenditures and international economic interdependence		37
	JACOB A. FRENKEL and ASSAF RAZIN		
	I Introduction		37
	II One-commodity world		40
	III Two-commodity world		51
	IV Concluding remarks		63
	Appendix The two-commodity stationary system		66
	Comment MATTHEW B. CANZONERI		73
	Comment DAVID VINES		75

3	The effects of American policies – a new classical interpretation	84	6
	PATRICK MINFORD		
	I Introduction and summary	84	
	II The Liverpool international transmission model	86	
	III A simplified account of the model	88	
	IV The model in the context of previous work	94	
	V The full model	100	
	VI US policy simulations with the full model	102	
	<i>Appendix A</i> Listing of the Liverpool multilateral macroeconomic model		
	PIERRE-RICHARD AGÉNOZ	119	
	<i>Appendix B</i> The solution and simulation of the model		
	SATWANT MARWAHA	126	
	Comment MICHAEL EMERSON	131	
	Comment RICHARD C. MARSTON	134	7
4	International policy coordination in historical perspective: a view from the interwar years	139	
	BARRY EICHENGREEN		
	I Leadership and cooperation under a gold standard regime	142	
	II The Genoa conference of 1922 and the role for cooperation	147	
	III Leadership and cooperation under the interwar gold standard	153	8
	IV The tripartite monetary agreement of 1936 and the role for cooperation	165	
	V Conclusion	170	
	Comment WILLEM H. BUITER	178	
	Comment JO ANNA GRAY	181	
5	Policy coordination and dynamic games	184	
	MARCUS MILLER and MARK SALMON		
	I Time consistent equilibria	185	
	II Anti-inflationary monetary policy in a two-country setting	192	9
	III Conclusion	203	
	<i>Annex</i> Deriving time consistent equilibria in symmetric and asymmetric dynamic games	204	
	Comment RALPH C. BRYANT	213	
	Comment STEPHEN J. TURNOVSKY	220	

	Contents	ix
	6 Macroeconomic policy design in an interdependent world	228
84	DAVID CURRIE and PAUL LEVINE	
	I Introduction	228
84	II The solution procedure	231
86	III The model	242
88	IV The design of rules for monetary and fiscal policy in	
94	a small open economy	245
00	V The cooperative two country control problem	250
02	VI Two-country non-cooperative games	254
	VII Conclusions	258
19	<i>Appendix</i>	262
	Comment DAVID K. H. BEGG	268
26	Comment KOICHI HAMADA	271
31		
34	7 International policy coordination in dynamic macroeconomic	274
	models	
	GILLES OUDIZ and JEFFREY SACHS	
39	I Introduction	274
	II A simple dynamic macroeconomic model	277
	III Policy coordination in the two-country model	297
42	<i>Appendix</i>	308
	Comment JORGE BRAGA DE MACEDO	319
47	Comment KENNETH ROGOFF	327
53	8 Policy cooperation and the EMS experience	331
	TOMMASO PADOA SCHIOPPA	
65	I Introduction	331
70	II Systemic issues	332
78	III The EMS: quantitative evidence	337
81	IV The system at work	349
	V Conclusions	353
34	Comment MICHAEL J. ARTIS	355
	Comment JEFFREY R. SHAFER	359
35		
92	9 Panel discussion: the prospects for international economic	366
	policy coordination	
03	WILLIAM H. BRANSON <i>Chairman</i>	366
	RICHARD N. COOPER	366
04	MICHAEL EMERSON	372
13	LOUKA T. KATSELI	376
20	STEPHEN MARRIS	379
	<i>Index</i>	385

Tables

			6.9
			6.1
			6.1
			6.1
			6.1
			6.1
3.1	Impact effects of home policy shocks	page 92	6A
3.2	Impact effects of US fiscal and monetary shocks	102	7.1
3.3	Recent world events	115	7.2
3A.1a	Structure of the non-US country models	119	8.1
3A.1b	Structure of the US model	120	8.2
3A.1c	Equations for the rest of the world and the common bloc	121	8.3
3A.2a	Country coefficients	122	8.4
3A.2b	Coefficients for the rest of the world	124	
3A.3	World model definitions	125	8.5
5.1	Varieties of non-cooperative behaviour	188	8.6
5.2	Non-cooperative time-consistent solutions	191	8.6
5.3	Economic model and policy objectives	193	8.6
5.4	Coordinated policy	195	
5.5	Coordinated policy	196	
5.6	Time consistent coordinated policy	197	
5.7	Time consistent symmetric (Nash) game	199	
5.8	Time consistent non-cooperative solutions	200	
6.1	Parameter values	247	
6.2	Best policy rules and welfare losses for the single open economy	247	
6.3	The consequences of monetary targeting. Policy rules $r = \beta m$, with increasing values of β	249	
6.4	The aggregate two country problem: monetary policy alone	251	
6.5	The aggregate two country problem: fiscal and monetary policy	252	
6.6	The divergence component of the two-country problem	253	
6.7	The Cournot adjustment process for policy rule: $r = \beta m$	255	
6.8	Welfare loss for Nash equilibrium for policy rule: $r = \beta m$	256	

Figures

			7.
			7.
			7.
			7.
			7.
			7.
			7.
			7.
			7.
1.1	The effects on Germany of US expansion	<i>page</i> 9	8
1.2	German policy choices when US expands	11	8
1.3	US and German policy reaction curves	12	
1.4	A case of negative total transmission	17	
1A.1	Noncooperative equilibrium following a world productivity disturbance	28	
1A.2	Noncooperative equilibrium following a goods demand disturbance	30	
2A.1	Consequences of a rise in US government spending	79	
3.1	Full macroeconomic equilibrium in the world economy	89	
3.2	Temporary fiscal expansion in the home country – stylised model	93	
3.3	Temporary money supply growth in the home economy – stylised model	94	
3.4	The effects of imperfect capital mobility under fiscal or monetary expansion	99	
3.5	US monetary expansion – full model	103	
3.6	US monetary expansion – world effects – full model	103	
3.7	Rise in US money supply by 2% (once for all from 1981)	104	
3.8	US deficit rise – world effects – full model	109	
3.9	US deficits rise – full model	109	
3.10	US deficit rise (by 1% of GDP, for 1981 only)	110	
3.11	Iteration structure for period 1, given expectational variable iterate	127	
3.12	Iteration structure for expectational variables	128	
4.1	The home country's objective function	159	
4.2	Home and foreign policy reaction curves	160	
5.1	Policy coordination and the real exchange rate	202	
7.1	Open-loop control in the one-country model	283	
7.2	Shadow price on the exchange rate (μ_{4t}) in open-loop control (one-country model)	284	

32
32
15
19
20
21
22
24
25
38
31
33
35
36
37
39
40
47
47
49
51
52
53
55
56

	Tables	xi
6.9	The Cournot adjustment process for policy rule: $r = \beta(y+p)$	257
6.10	Welfare loss for Nash equilibrium for policy rule: $r = \beta(y+p)$	258
6.11	The Cournot adjustment process for policy rule: $r = \beta p$	259
6.12	Welfare loss for Nash equilibrium for policy rule: $r = \beta p$	260
6.13	The Cournot adjustment process for policy rule: $r = \beta p$	261
6.14	Welfare loss for Nash equilibrium for policy rule: $r = \beta p$	262
6A.1	A matrix for the two-country model	264
7.1	Parameter values	283
7.2	Two-country model	297
8.1	Nominal exchange rate variability	339
8.2	Correlation coefficient of D.mark exchange rate changes	341
8.3	Monetary growth rates in the EMS countries	342
8.4	Correlation between monetary aggregates in the EMS countries	343
8.5	Correlation between interest rates in the EMS countries	344
8.6a	Real exchange rate variability	346
8.6b	Consumer price changes in the EMS	348
8.6c	Correlation between inflation rates and between industrial activity in the EMS countries	348

Figures

xiii

7.3	Reoptimization of open-loop control in 1987 (comparison with original solution; one-country model)	285
7.4	A comparison of open-loop and time-consistent policies (one-country model)	291
7.5	The cost of reversion to time-consistent control	296
7.6	A comparison of non-cooperative and cooperative control (simplified two-country model)	301
7.7	The gains from cooperation with myopic governments	303
7.8	A comparison of non-cooperative control: open-loop versus time-consistent solutions (two-country model)	305
7.9	A comparison of non-cooperative control: the case of time-consistency (two-country model)	307
8.1	Consumer price inflation in selected EMS countries	347
8.2	Consumer price inflation rates in the EMS countries	347

9
11
12
17
28
30
79
89
93
94
99
03
03
04
09
09
10
27
28
59
60
02
83
84

Preface

In this volume we are publishing the proceedings of the conference 'International Economic Policy Coordination', sponsored by the Centre for Economic Policy Research and the National Bureau of Economic Research, and held in London on June 28th-29th, 1984.

We would like to express our appreciation to the authors and discussants whose contributions are published here for their participation in the conference and readiness to help in the preparation of this volume. In addition to the authors and discussants, all those listed below also participated in the conference. Their great interest in the subject and lively contributions to the discussion added much to its value.

We would like to thank the Ford Foundation for providing financial support for the conference, and Thomas Bayard of the Foundation's staff for expressing interest in the project at an early stage in its planning. We are also grateful for financial support from the United Kingdom clearing banks and the Bank of England. The quality of this manuscript and the speed with which it was published owe much to the efforts of the technical editor, John Black of the University of Exeter. Stephen Yeo, Research and Publications Director of the CEPR, made sure that the authors, discussants and editors lived up to the commitments they had made at the conference. That the conference ran smoothly and efficiently was due in no small part to Monica Allen and Wendy Thompson of the CEPR, and we are most grateful to them. Finally, we would like to thank the Director of the CEPR, Richard Portes, and the Director of the International Studies Program of the NBER, William Branson, for first suggesting that a conference on international coordination should be coordinated internationally by the CEPR and NBER.

WILLEM H. BUITER
RICHARD C. MARSTON

Ed
W
R
A
W
D
B
J
P
M
P
G
T
A
J
M
D
M
D
V
R
M
R
M
J

Contributors

Editors

Willem H. Buiter *London School of Economics*

Richard C. Marston *The Wharton School, University of Pennsylvania*

Authors

W. Max Corden *Australian National University*

David Currie *Queen Mary College, London*

Barry Eichengreen *Harvard University*

Jacob A. Frenkel *University of Chicago*

Paul Levine *Polytechnic of the South Bank, London*

Marcus Miller *University of Warwick*

Patrick Minford *University of Liverpool*

Gilles Oudiz *Institut National de la Statistique et des Études Économiques*

Tommaso Padoa Schioppa *Banca d'Italia*

Assaf Razin *University of Tel Aviv*

Jeffrey Sachs *Harvard University*

Mark Salmon *University of Warwick*

Discussants

Michael J. Artis *University of Manchester*

David K. H. Begg *Worcester College, Oxford*

William H. Branson *Princeton University*

Ralph C. Bryant *The Brookings Institution*

Matthew B. Canzoneri *Federal Reserve System, Washington*

Richard N. Cooper *Harvard University*

Michael Emerson *Commission of the European Communities*

Jo Anna Gray *Washington State University*

xvi **Contributors**

Koichi Hamada *University of Tokyo*
Dale W. Henderson *Federal Reserve System, Washington and Georgetown University*
Louka T. Katseli *Centre of Planning and Economic Research, Athens*
Jorge Braga de Macedo *Princeton University*
Stephen Marris *Institute for International Economics, Washington*
Georges de Ménéil *Ecole des Hautes Études en Sciences Sociales, Paris*
Kenneth Rogoff *Federal Reserve System, Washington*
Jeffrey R. Shafer *Organisation for Economic Cooperation and Development*
Stephen J. Turnovsky *University of Illinois*
David Vines *Department of Applied Economics, University of Cambridge*

Other participants

Charles Bean *London School of Economics*
Anthony Bottrill *HM Treasury*
Jeremy Bray *House of Commons*
Sam Brittan *The Financial Times*
Michael Calingaert *US Embassy, London*
Christopher Johnson *Lloyds Bank*
Geoffrey Maynard *The Chase Manhattan Bank*
Grayham Mizon *University of Southampton*
Joan Pearce *Royal Institute of International Affairs*
Richard Portes *Centre for Economic Policy Research and Birkbeck College*
Michael Wickens *University of Southampton*
Jackie Whitley *Lloyds Bank*
Charles Wyplosz *Institut Européen d'Administration des Affaires*

In
an
ed
de
ot
it
th
is
th
nd
R
na
fo
R
Cl
fo
or
co
ini
sic
de
ec
w
ex
Ac
co
asi