

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

Volume Title: Exchange Rates and International Macroeconomics

Volume Author/Editor: Jacob A. Frenkel, ed.

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-26250-2

Volume URL: <http://www.nber.org/books/fren83-1>

Publication Date: 1983

Chapter Title: List of Contributors, Indexes

Chapter Author: Jacob A. Frenkel

Chapter URL: <http://www.nber.org/chapters/c11385>

Chapter pages in book: (p. 369 - 384)

Contributors

Stanley W. Black
Department of Economics
University of North Carolina
Chapel Hill, North Carolina 27514

Willem H. Buiter
London School of Economics
Houghton Street
London EC2A 2AE
England

Guillermo A. Calvo
Department of Economics
International Affairs Building
Columbia University
New York, New York 10027

Sebastian Edwards
Department of Economics
University of California
405 Hilgard Avenue
Los Angeles, California 90024

Robert P. Flood
Department of Economics
Northwestern University
2003 Sheridan Road
Evanston, Illinois 60201

Jeffrey A. Frankel
Department of Economics
University of California
Berkeley, California 94720

Jacob A. Frenkel
Department of Economics
University of Chicago
1126 East 59th Street
Chicago, Illinois 60637

Debra Glassman
Department of Economics
The University of British Columbia
997-1873 East Mall
Vancouver, British Columbia
V6T 1Y2 Canada

Craig S. Hakkio
Department of Economics
Northwestern University
2003 Sheridan Road
Evanston, Illinois 60201

Lars Peter Hansen
Department of Economics
University of Chicago
1126 East 59th Street
Chicago, Illinois 60637

Peter R. Hartley
Department of Economics
Princeton University
Princeton, New Jersey 08544

Robert J. Hodrick
Graduate School of
Management and Finance
Northwestern University
Evanston, Illinois 60201

Peter Isard
Board of Governors of the
Federal Reserve System
Washington, D.C. 20551

Kent P. Kimbrough
Department of Economics
Duke University
Durham, North Carolina 27706

Pentti J. K. Kouri
Department of Economics
New York University
269 Mercer Street 2nd Floor
New York, New York 10003

Paul Krugman
Department of Economics
Massachusetts Institute of
Technology
Cambridge, Massachusetts 02139

Leonardo Leiderman
Department of Economics
Tel Aviv University
Ramat Aviv, Israel

Richard Meese
International Finance Division
Board of Governors of the
Federal Reserve System
Washington, D.C. 20551

Marcus Miller
University of Warwick
Department of Economics
Coventry CV4 7AL
United Kingdom

Michael Mussa
Graduate School of Business
University of Chicago
Chicago, Illinois 60637

J. Peter Neary
Department of Economics
University College
Dublin 2
Ireland

Jürg Niehans
Volkswirtschaftliches Institut
der Universität Bern
Vereinsweg 23
3012 Bern
Switzerland

Maurice Obstfeld
Department of Economics
International Affairs Building
Columbia University
New York, New York 10027

Douglas D. Purvis
Department of Economics
Queen's University
Kingston, Ontario K7L 3N6
Canada

Kenneth Rogoff
International Finance Division
Board of Governors of the
Federal Reserve System
Washington, D.C. 20551

Jeffrey Sachs
Department of Economics
Littauer Center
Harvard University
Cambridge, Massachusetts 02138

Nasser Saidi
The Graduate Institute of
International Studies
132, Rue de Lausanne
Case Postale 53
CH-1211, Geneva 21
Switzerland

Michael K. Salemi
Department of Economics
Gardner Hall 017A
University of North Carolina
Chapel Hill, North Carolina 27514

Kenneth J. Singleton
Graduate School of Industrial
Administration
Carnegie-Mellon University
Schenley Park
Pittsburgh, Pennsylvania 15213

Alan C. Stockman
Department of Economics
University of Rochester
Rochester, New York 14727

John B. Taylor
Department of Economics
Harvard University
Cambridge, Massachusetts 02138

Charles A. Wilson
Department of Economics
New York University
New York, New York 10003

Author Index

- Abel, Andrew, 155
Argy, Victor, 190
Austin, G. P., 345n
- Backus, David, 19
Balassa, Bela, 60
Barro, Robert J., 86, 312
Baumol, William, 86
Berndt, E. K., 175n
Bilson, John F. O., 71, 95n, 114, 157n
Black, Fischer, 114n
Black, Stanley W., 227
Branson, William H., 32n, 346
Breedon, Douglas T., 115
Brock, William A., 115, 142, 239n
Bruno, M., 306, 315
Bryant, Ralph C., 191
Butler, William, 260, 287n, 317n, 318, 320, 322, 331n, 335, 345n, 346, 357, 359n
- Calvo, Guillermo A., 31, 237, 239n, 241
Caves, Douglas W., 23
Chow, Gregory C., 193, 195, 198, 226
Coddington, E. A., 249
Corden, W. Max, 287n, 310
Cox, D. R., 198
Cox, John C., 114n
Cumby, Robert E., 35, 95n, 114, 184, 186
- Dagenais, Marcel G., 197
de Macedo, Jorge Braga, 310
Díaz Alejandro, Carlos F., 236
Dixit, Avinash, 336
Dooley, Michael P., 20, 32, 33, 35, 36, 38
- Dornbusch, Rudiger, 21, 31, 32n, 35, 36, 57, 60, 71n, 114n, 163n, 180, 237, 239n, 240, 249, 286, 306, 309, 320, 322, 346, 347, 355, 360n
Driskell, Robert A., 97n
- Engle, Robert F., 186n
- Fair, Ray, 107
Feige, Edgar L., 23, 95n, 114, 125n
Fellner, William, 42n
Findlay, Ronald, 260n
Fischer, Stanley, 32n, 69, 198, 346, 347
Flood, Robert P., 359n, 361n, 363n
Frankel, Jeffrey A., 35, 61n, 62, 63n, 71n, 85, 87, 114, 180
French, Kenneth R., 114n
Frenkel, Jacob A., 21, 57, 60, 71, 95n, 114n, 117, 149, 153, 154, 163, 168n, 169n, 324
Friedlaender, Ann F., 193
Friedman, Milton, 113
- Gallant, A. Ronald, 133n
Gantmacher, F. R., 248n
Garber, Peter, 361n, 363n
Genberg, Hans, 62, 87, 95n
Geweke, John, 95n, 114, 120, 125n, 183n
Glaessner, Tom, 23, 97n, 184
Glejser, Herbert, 175
Goldberger, Arthur S., 128
Goldfeld, Stephen M., 86, 96
Greene, William H., 207n, 208, 209, 211
Grossman, Sanford J., 36, 118n

- Hacche, Graham, 67
Hakkio, Craig S., 95 n, 114
Hall, B. H., 175
Hall, Robert E., 118n, 175
Halttunen, Hanna, 32n
Hansen, Lars Peter, 35, 95 n, 114, 115, 118n, 120, 120n, 123, 128, 129, 132, 133, 137, 138, 139, 143, 144, 145n, 148, 151, 152, 184, 186n
Hartley, Peter R., 57
Hausman, Jerry A., 175 n
Hayashi, Fumio, 306
Haynes, Stephen E., 84n
Henderson, Dale W., 32n
Hirschman, Albert O., 236
Hodgman, Donald R., 191
Hodrick, Robert J., 35, 95n, 114, 115, 119, 120, 120n, 123, 138, 143, 144, 151, 180
Holbik, Karel, 191
Hooper, Peter, 32, 61 n, 71
Huizinga, John, 184
- Ingersoll, Jonathan E., Jr., 114 n
Isard, Peter, 20, 21, 32, 35, 36, 38, 324
- Jarrow, Robert A., 114
Johnson, Harry G., 154
Johnson, N. L., 210
Johnston, John, 175
Jones, Ronald W., 295, 303 n
Jorgensen, Dale W., 133 n
- Kimbrough, Kent P., 310
Kotz, S., 210
Kouri, Pentti J. K., 31, 239n, 262 n, 310
Kravis, Irving, 324
Krugman, Paul, 36, 236, 236n
Kydland, Finn E., 198
- LaHaye, Laura, 109
Levich, Richard M., 169n
Levinson, N., 249
Lipsey, Richard, 324
Litterman, Robert B., 95
Liviatan, Nissan, 320
Longworth, David, 21, 114
Lucas, Robert E., Jr., 115, 116, 157, 193
- Makin, H. John, 227
Malinvaud, Edmond, 212
Marion, Nancy, 279
Martin, John P., 32n
Masson, Paul, 32n
- Mayer, Wolfgang, 295
Meese, Richard, 19, 23, 35, 50, 67, 71, 84n, 89, 95n, 110, 119, 183n
Michaely, Michael, 190
Miller, Marcus, 317n, 318, 320, 322, 335, 357, 359n
Miller, Morton, 86
Minford, Patrick, 327
Mishkin, Frederic S., 155
Morton, John, 32, 61 n, 71
Murphy, Carter J., 122n
Mussa, Michael, 22, 32, 32n, 50, 114n, 157n, 184, 293n, 295, 306, 360n
- Neary, J. Peter, 287n, 288n, 295, 306, 310, 311
- Obstfeld, Maurice, 35, 95 n, 114, 184, 186, 260n
Okun, Arthur M., 355
Oldfield, George S., 114n
Olsen, R., 207 n
Orr, Daniel, 86
- Parzen, Emanuel, 69
Phelps, Edmund S., 235, 238, 238 n
Porter, Michael G., 32 n
Porter, Richard D., 96
Prescott, Edward C., 198
Purvis, Douglas D., 287 n, 288n, 303 n, 306, 311
- Quandt, Richard, 96
- Razin, Assaf, 117, 148
Richard, Scott F., 114n, 115, 118n, 128, 129
Rodriguez, Carlos A., 20n, 31, 239n, 260 n
Rogoff, Kenneth, 19, 23, 32n, 50, 67, 71, 84n, 89, 110
Roll, Richard, 125n, 127
Ross, Stephen A., 114n
Rubenstein, Mark, 115
- Sachs, Jeffrey, 260n, 279, 306, 306n, 315
Sargan, John D., 327
Sargent, Thomas J., 128, 128n, 184, 193, 212, 359
Schmidt, Peter, 175 n
Schwert, William, 108
Shafer, Jeffrey R., 35, 37
Sheffrin, Steven M., 97 n
Shigehara, K., 190
Shiller, Robert J., 36, 118 n

- Simpson, Thomas D., 96
Sims, Christopher A., 69, 128, 128n
Singleton, Kenneth, 35, 95n, 129, 137, 148,
151, 152
Solnik, Bruno, 125n
Spitaeller, Erich, 190
Stone, Joe A., 84 n
Sundaresan, M., 114n
Svensson, Lars, 279
- Taylor, John B., 235, 238, 238n, 255n
Taylor, Lance, 236, 236n
Theil, Henri, 197, 198
Thygesen, Niels, 190
- Tobin, James, 86, 345, 357
Townend, John, 67
Townsend, Robert, 116n
Tryon, Ralph, 95n
- van Wijnbergen, S., 306
- Wallace, Neil, 251 n
Westerfield, Janice M., 89n
Whalen, Edward L., 86
Wilson, Charles, 235
- Zellner, Arnold, 128

Subject Index

- Accounting framework, 22–24; as basis for forecasting, 52–53
- Aggregate demand: determinants of, 336, 366; and devaluation, 10; and nominal price of domestic goods, 236
- Aggregate price index, 238; and domestic pricing decisions, 254
- Asset approach models, compared with random walk model, 110–11. *See also* Flexible-price model; Sticky-price model
- Asset payoff, defined, 116n
- Asset-pricing models, 4, 108; and exchange rate models, 5
- Asymptotic distribution theory, 120
- Balance of payments: concept of, 32; constraints, 32–33; equilibrium, 30; and oil prices, 10–11; and welfare function, 193
- Banque de France, 213
- Behavioral assumptions, inadequacy of, 24
- Belgium: credit controls in, 213; inflation target in, 201; policy reaction to inflation in, 8
- Bretton Woods system, breakdown of, 120
- Britain. *See* Great Britain; United Kingdom
- Bundesbank Central Council, 41
- Calendar, effects on model tests, 177–78
- Canada: credit controls in, 213; discount rate in, 213; inflation target in, 201; policy reaction to inflation in, 8; variable secondary reserve ratio, 213
- Capital, allocation of, 292–97, 311–12
- Capital asset pricing model (CAPM), 128; and risk premiums, 115. *See also* Asset pricing models
- Capital mobility: controls on, 245–47; and flexible exchange rates, 247–50; intersectoral, 295; and prefixed rates, 239–45
- Capital movements, determinants of, 279–80
- Capital stock adjustment, and domestic equilibrium, 291–92
- Central Bank behavior, model of, 192–96
- Coefficient constraints, described, 86–88
- Committee of Twenty, 122
- Competition and Credit Control Act (U.K.), 215
- Competitiveness: changes in, 346, 347, 350; constant, 350–55
- Constant risk premium hypothesis, 6
- Consumption risk, and risk premium, 149
- Contracts, length of, 238, 241, 253
- Crawling peg rule, 237, 245–47
- Credit controls, 198; in Belgium, 213; in Canada, 213; in France, 213; in Germany 213–14, in Italy, 214; in Sweden, 214–15; in The Netherlands, 214; in the United Kingdom, 215; in the United States, 215
- Data collection, frequency of, 16, 196
- Day of the week: market activity affected by, 177–78; relevance to exchange rate study, 7
- Demand, aggregate, 10, 236, 336, 366

- Deutsche mark, 28; and dollar exchange rates, 19, 36, 43, 46-49
- Devaluations: and contractions of national outputs, 236, 256; and imports, 256
- Discount rate: and inflation, 230; reaction function for, 195, 196; and unemployment, 230
- Discount rate equations: consistent coefficients for, 200; cross-country comparisons in, 8
- Disinflation, 13; competitiveness loss in, 346, 347, 350; efficient policies for, 354-55, 366; exchange and interest rates in, 335-44; and political opposition, 14. *See also* Inflation
- Distribution theory, asymptotic, 120
- Dollar, volatility of, 38, 40-41
- Dollar debt, and current value of dollar, 64
- Domestic cost components, stickiness of, 318
- Domestic disturbances, and exchange rate variability, 286
- Domestic equilibrium, and capital stock adjustment, 291-92
- Domestic forcing variables, and foreign forcing variables, 183n
- Domestic/foreign price ratio, 195
- Domestic interest rate, and inflation rate, 257
- Domestic output, supply of, 194
- Domestic price level, and exchange rate, 318, 322-24
- Domestic prices, and wages, 194
- Domestic resource allocations, affected by exchange-rate fluctuations, 286
- Dornbusch-Frankel model, 71, 85, 86, 87, 88, 89, 91, 95, 110, 111
- "Dutch disease," 313
- Economic policies: effectiveness of, 190; utilization of, 190
- Economic Report of the President*, 40
- Economy-wide information, exchange rate as source of, 312
- Efficiency, asymptotic, 8
- Efficient market hypothesis, 6
- Elasticity conditions, 273, 274, 275, 276
- Elections, national, 46-47
- Empirical models, day of the week significance in, 7; unimpressive performance of, 97. *See also* Flexible-price model; Sticky-price model
- Encadrement du crédit*, 213
- Equilibrium: balance of payments, 30; capital market, 297; convergence to, 62, 257; determination of, 239-42, 244, 246, 247; domestic, 291-92; labor market, 297; long-run, 297-99
- Equilibrium condition: exchange rate restrictions, 151; and nominal risk-free return model, 123, 125-27; representation of, 118
- European Economic Community (EEC): Narrow Margins Agreement, 205; Snake 205-6
- Exchange rate: adjustment of, 304; alternative tests, 151-52; convergence to long-run level, 28; convergence to real exchange rate, 23; crawling peg rule, 237, 245-47; and current account, 309-10; and domestic price level, 317-18, 322-24; equations, 2; flexible, 114, 122; foreign trade balance effect, 88; and future spot rates, 4; and interest rates, 17, 166; and intertemporal marginal rate of substitution of money, 5; linear representations of, 147-48; news effects, 2, 57, 58; observed and expected, 22, 56; and oil prices, 10-11, 259, 272-77; overshooting, 309, 311, 313, 321, 344-50; as providing contemporaneous economic information, 312; real and observed, 22; and short-term interest differentials, 24; in Southern Cone countries, 239; time differential effects on, 178; U.S./foreign currency, 121, 124, 126, 134, 135; variability of, 12; volatility of, 114n, 285. *See also* Foreign exchange; Nominal exchange rate; Real exchange rate
- Exchange rate behavior, news effects on, 57-58
- Exchange rate determination: empirical models of, 1, 19; nonlinear models of, 6; and risk premium, 61n; simple monetary model of, 6
- Exchange rate equations: alternative estimations, 8; foreign variables in, 68n; joint estimation of, 4; structural model failure, 4
- Exchange rate models: explanatory variables in, 68-71; purchasing power parity, 3. *See also* Asset-pricing models; Flexible-price model; Random walk model; Staggered contracts model; Sticky-price model

- Exchange rate movements: forecasting errors, 154–76; purchasing power parity, 309–10; and rational expectations, 6, 7, 15–16
- Exchange risk, long-term premium for, 35–38
- Expectations, quantification of, 2
- Export/import ratios, and monetary policy reaction functions, 195
- Fiat money, use of, 117n
- “Finance minister problem,” 109
- Fiscal policy news, and inflation expectations, 30
- Flexible exchange rates, and capital mobility, 247–50
- Flexible-price model, 3, 71, 85, 87, 88, 91, 95, 110–11
- Floating exchange rates, 205
- Forecasting: accounting framework as basis for, 52–53; model types compared, 4
- Foreign currencies, U.S. dollar price of, 27
- Foreign exchange, affected by U.S. money supply, 178
- Foreign exchange market, return and risk relationship, 4
- Foreign forcing variables, and domestic forcing variables, 183n
- Foreign interest rate, and monetary policy reaction functions, 195
- Foreign trade balance, effect on exchange rate, 88
- Forward contract, pricing of, 117
- Forward exchange market, efficiency hypothesis rejected, 122
- Forward exchange rate: and expected future spot exchange rates, 115–18; and future spot rate, 123; mark/dollar, 19; and real exchange rate, 20
- Forward markets, differentiated from futures markets, 114n
- Forward premium, as auxiliary variable, 120
- Forward rate: changes in, 39, 44, 45; equations, 34; five-year, 46; fluctuations in, 41; forecast errors in, 114; movements in, 40; spot rate correlation, 38. *See also* Price-adjusted forward rates
- France: credit controls in, 213; *encadrement du crédit*, 213; inflation target in, 201; policy reaction to inflation in, 8; reserve requirements on bank liabilities, 213
- Franklin National Bank, 215
- Frenkel-Bilson model, 71, 85, 87, 88, 91, 95, 110
- Futures markets, differentiated from forward markets, 114n
- Future spot rate, exchange rate deviations, 4
- General equilibrium financial theory, 137
- Generalized method of moments, estimators, 132
- German mark, 28; and dollar exchange rates, 19, 36
- Germany: credit controls in, 213–14; inflation in, 28, 40, 48, 201; policy reaction to inflation in, 8; trade balance, 272–77; Treasury issues, 29; unemployment in, 41; vector autoregression, 72, 73, 78, 79
- Gold, current price of, 15
- Goods and assets markets, transfer criteria in, 309–10
- Great Britain: inflation target in, 201; monetary policies in, 343–44, 350–55, 359–64, 365–68; policy reaction to inflation in, 8. *See also* United Kingdom
- Hedging, price of, 114
- Hooper-Morton model, 71, 86, 87, 88, 91, 95
- Import/export ratio, and monetary policy reaction functions, 195
- Imports: devaluation effect on, 256; price growth rate of, 236
- Incomes policies, to reduce core inflation, 357
- Inertia, in domestic money wages, 13
- Inflation: alternative policies to control, 350–55, 365–66; core rate of, 333–35; costs of curing, 343–44; and discount rate changes, 230; in Germany, 28, 40, 48; incomes policies to reduce, 357; indirect taxes as way of reducing, 355; inverse correlation between objective and observed, 207; modeling difficulties, 30; and monetary policy reaction functions, 195; political considerations of, 359–64; and unemployment, 17; in the United States, 28, 40, 43; and welfare function, 193. *See also* Disinflation
- Inflation expectations, and nominal interest rates, 29; in the United States, 42n, 51
- Inflation rate, and domestic interest rate, 257

- Inflation targets, cross-country, 201–2
- Instrumental variables, estimation of, 184–86
- Interest differentials, adjustment period of, 2
- Interest elasticity, 86–87
- Interest rate, combination of current short-term rate and expected inflation, 63 n
- Interest rate differential, expected long-term, 22, 56
- Interest rate model, 163, 166
- Interest rate parity, 22
- Interest rates: and exchange rates, 17, 23, 166; as indicators of monetary conditions, 3; and inflation expectations, 29; long-term, 3; and money supply, 367–68; as proxy variables, 30; short-term, 3
- International borrowing, role in dynamic adjustment, 13
- International capital mobility model, 293–94
- International Monetary Fund (IMF), 122
- Italy: credit controls in, 214; inflation target in, 201; policy reaction to inflation in, 8; political factors in, 214; unemployment in, 201
- Japan: credit controls in, 214; policy reaction to inflation in, 8; unemployment in, 201; vector autoregressions, 74, 75, 80, 81
- Labor, short-run equilibrium in market for, 289
- Labor market, rational expectations in, 330–35
- Latent variable model, 138–39, 144–45, 149–51
- Latent variable risk return model, 127–33, 135, 136
- Linear time series models, criticism of, 136–37
- Lognormal model, 118–23, 137–38, 143–44, 148–49
- “Lucas critique,” 17
- Marginal productivity theory of distribution, 120
- Marginal rate of substitution, 129; intertemporal, 4
- Margin requirements, affecting investor’s budget constraint, 117 n
- Mark/dollar exchange rate, 19, 43, 46–49
- Market activity, affected by tax considerations, 178
- Market efficiency, tests of, 58, 59
- Market interest rates, economic policy effect on, 191
- Marshall-Lerner condition, 273, 274, 275, 276
- Mexico, and “peso problem,” 15
- Michigan Survey of Consumer Attitudes, 42 n, 48
- MIMIC model, 128
- Monetary aggregates, week-to-week changes in, 49 n
- Monetary approach exchange rate equation, 180
- Monetary assets, interest parity condition for, 367
- Monetary control, 191
- Monetary dynamics, and real shocks, 301–5
- Monetary growth: effect on output, 343–44; market development influences on, 184; unanticipated change in, 337–38
- Monetary model. *See* Simple monetary model
- Monetary policy, 196–99; channels of, 343–44; credit controls, 198; and exchange rates, 49 n; for internal and external balance, 8; internal and external objectives, 207; reaction functions, 191–92, 195, 196, 199–207, 216–21 (tables), 226–33; threshold regression, 207–12
- Monetary policy instruments, utilization of, 190
- Monetary standard, 237, 245–47
- Money: and current demand, 154; future supply variables, 154; marginal rate of substitution of, 4, 117 n
- Money demand: income elasticities of, 86–87; instability of, 96; as problem in empirical exchange rate model, 3
- Money prices, behavior of, 12
- Money supplies: as causes of exchange rate, 23; changes in, 7; economic policy effect on, 191; expansion of, 249–50; and interest rate increase, 367–68; real value of, 256; United States foreign exchange impact, 178
- Money wages: flexibility, 324–30; overshooting phenomenon in, 13; stickiness, 330–35
- Multiple indicator, multiple cause model, 128

- Narrow Margins Agreement, 205
- Netherlands. The: credit controls in, 214; inflation target in, 201; policy reaction to inflation in, 8
- New Economic Policy (U.S.), 215
- News: and exchange rates, 2, 57–58; and fiscal policy, 1; and inflation expectations, 30; quantification attempts, 2; supply-side economic coverage, 64; transmitted through multiple indicators, 51
- Nominal exchange rate: determination of, 301; and real shocks, 299–301; and resource allocation, 311–12. *See also* Exchange rate; Real exchange rate
- Nominal interest rates: and inflation expectations, 29; as proxy variables, 30
- Nominal profit, marginal utility of, 117
- Nominal returns, 116
- Nominal risk-free return model, 123, 125–27, 138, 143–44, 149–51
- Nominal variables, and economic structural characteristics, 303n
- Nonlinear model, testing of, 151–52
- Nonstationarity, 119
- Numéraire currency, profit in, 117
- Oil prices: and balance of payments, 10–11; and exchange rate, 10–11, 259, 272–77; and purchasing power parity, 31–32; short-run effect of increase in, 276–77
- Oil revenues, recycling of, 262
- Oil shocks, small-country approach misleading, 259
- Oil stocks, 10
- Okun's law, 194
- Organization for Economic Cooperation and Development (OECD), 21, 24, 25
- Organization of Petroleum Exporting Countries (OPEC), 10–12, 260–71, 279–80; effect of surpluses on interest rate, 280; expenditures, in a recession, 12
- Output adjustment, sluggish, 349
- Overshooting, 309, 311, 313, 321, 341–50; in domestic money wages, 13
- Paper currency, use of, 117n
- Parity. *See* Purchasing power parities
- Payoff (asset), defined, 116n
- Perfect foresight model, 267–70
- "Peso problem," 15, 109
- Phillips curve, 194, 320, 342, 350, 352, 356
- Pigou effect, 13, 345, 347, 355
- Policy reaction functions, 191–92, 216–21 (tables); cross-country differences in, 199–207, 228; for discount rate, 195, 196; and domestic/foreign price ratio, 195; empirical analysis, 228–33; and export/import ratio, 195; and foreign interest rate, 195; and inflation, 195; and output gap, 195; and political power, 192; and reserve/import ratio, 195; time lag in, 226–27; and unemployment, 195
- Policy variables, future changes of, 235
- Political power, and policy reaction functions, 192
- Political risk premiums, in balance of payment constraints, 33
- Political stochastic process, switching model, 360–64
- Portfolio demands, factors in, 194
- Pound sterling: macroeconomic effects of, 315; strength of, 315
- Prefixed rates, and capital mobility, 239–45
- Price-adjusted forward rates, changes in, 44, 45. *See also* Forward rate
- Purchasing power parities (PPP), 1, 21, 22, 24, 58, 60–62, 86, 286, 324; deviations from, 7; as endogenous variable, 31; exchange rate model assumptions, 3; and exchange rate movements, 309–10; expected long-run level, 30; and oil prices, 31–32; and traded goods, 168n
- Quotas, elimination of, 251
- Rambouillet agreement, 122
- Random walk model, 67–68, 71, 106; compared with structural model, 4, 88–94
- Rational expectations, tests of, 179
- Rational expectations school, 193
- Rationality, tests of, 7, 158
- Reaction functions: data collection periods, 196; cross-country differences in, 4, 228–29; econometric issues, 196–99; expectations of future values in, 198; time lag, 226–27. *See also* Policy reaction functions
- Reagan Administration, 36–37, 63; economic programs, 47–48
- Real asset pricing theory, testing of, 118n
- Real balance effect. *See* Pigou effect
- Real exchange rate: dynamic behavior of, 338–39, 342; effect of liquidity on, 301; expected long-run, 22, 56; and output cost of monetary disinflation, 335–44; overshooting, 309, 311, 313, 319–35, 344–50; rigidity in, 327; short-run response of, 291–92, 297n; and unanticipated de-

- valuation, 242; wage-price process, 322–35
- Real interest differentials, 28; and the dollar, 63; persistence of, 21, 25, 28–30, 42
- Real shocks, and nominal exchange rate, 299–302
- Real wage flexibility, 324–26
- Real wage rigidity, 326–30
- Recession: duration of, 43; and exchange rate movements, 12; worldwide, 281–83
- Resource allocation: and exchange rate variability, 12; and nominal exchange rate, 311–12; and sectoral shifts, 287–92, 311–12
- Resource booms: equilibrium effects of, 298; long-term effects of, 297–98; monetary dynamics in, 305; short-run response to, 298–99
- Risk premium, 21, 35–38, 63, 64, 114–15; capital asset pricing model, 115; and consumption risk, 149; on the dollar, 48; exchange rate models effect, 3, 95; forecast errors in, 144; formulation of, 36; intertemporal asset pricing theory in, 130n; political, 33; purchasing power uncertainty, 118; time variables in, 128, 136, 144; and U.S. Treasury-bill rate, 144
- Saddle-path stability, 240, 257
- Sectoral resource allocation, production structure model, 310
- Sectoral shifts, and resource allocation, 287–92, 311–12
- Seemingly unrelated regressions method (SURE), 57–58
- Services, domestic demand for, 288–90
- Short-run dynamics, 298–99
- Short-term interest, differential, 85, 86
- Simple market efficiency, 142; empirical evidence against, 147
- Simple monetary model, 6, 154–58, 168–74; conformity of, 162–63; estimation of, 158–59; likelihood function of, 175–76; testing of, 159, 162–63, 172–74
- Spending effect, 310
- Spending propensity, average versus marginal, 278–79
- Spot exchange rates: changes in, 44, 45; cumulative percentage changes in, 39; equations, 34; expected future, 115–18; fluctuations in, 41; and forward exchange rate, 123; forward rate correlation, 38; future, 4; logarithms of, 119; mark/dollar, 19; prediction error variation, 111; prevailing in competitive market, 115–18; and real exchange rate, 20; volatility of, 114
- Spot forward values of the dollar, 48
- Stagflation, 285
- Staggered contracts model, 9, 238
- Staggered nominal contracts, 235
- Standard of value currency, 117
- Sticky-money wage model, 319–24, 331
- Sticky-price model, 71, 85, 86, 87, 93, 95, 96, 110–11
- Sticky prices, 311
- Structural exchange rate model, 32, 84–94
- Structural models: coefficient constraints in, 86–88; compared with random walk model, 88–94; exogenous variables in, 84; failure of, 106, 107–9; forecasting performance of, 67–68; improvements in forecast accuracy, 107; long-term forecasts, 4; money demand specification in, 107–8; poor performance of, 95–97; problems with, 84n; short-horizon forecasting, 91; trade-weighted dollar, 86
- Supply-side economics, media coverage of, 64
- Sweden: credit controls in, 214–15; inflation target in, 201; policy reaction to inflation in, 8; unemployment in, 201
- Tax considerations, market activity affected by, 178
- Thatcher government, 366
- Time differential, effects on exchange rate, 178
- Trade balance model, 260–62; capital flows and dynamics, 262–64, 275–77; capital movements in, 262–64, 275–77; effects of oil price increase, 265–66; income effects in, 273–75; interest income in, 275–77; and speculation, 267
- Trade barriers, elimination of, 251
- Traded goods: marginal utility of consumption of, 279; purchasing power parity, 168n
- Unemployment: and discount rate changes, 230; in Germany, 41; and inflation, 17; in Italy, 201; in Japan, 201; objectives compared with rates, 207; policy reactions to, 9; in Sweden, 201; in the United Kingdom, 201; in the United States, 41; and welfare function, 193
- Unemployment targets, cross-country, 201–2

- United Kingdom: credit controls in, 215; and manufacturing slowdown, 313; pound sterling strength, 315; unemployment in, 201; vector autoregressions, 76, 77, 82, 83. *See also* Great Britain
- United States: budget deficit outlooks, 47; budget proposals, 40; budget underestimations, 40; credit controls in, 215; inflation expectations, 42n, 51; inflation in, 28, 40, 43; inflation target in, 201; money demand relationships, 96; policy reaction to inflation in, 8; presidential election, 1980, 46-47; recession in, 47; Treasury issues, 29, 144; unborrowed reserves changes, 206; unemployment in, 41; vector autoregression, 72-83 (tables)
- United States Treasury-bill rate, and risk premium, 144
- Vector autoregression, 68-71; Germany, 72, 73, 78, 79; Japan, 74, 75, 80, 81; United Kingdom, 76, 77, 82, 83; U.S.-Germany, 72, 73; U.S.-Japan, 74, 75
- Wages, and domestic prices, 194
- Wealth adjustment, and the Current Account, 346-48
- Welfare function, 193
- Window guidance, Japanese credit control, 214
- Yen-shift operations, 214

For information on books of related interest, or for a catalog of new publications, please write:

Marketing Department
The University of Chicago Press
5801 South Ellis Avenue
Chicago, Illinois 60637
U.S.A.

Printed in U.S.A

Books of Related Interest

The International Transmission of Inflation

Michael R. Darby, James R. Lothian, Arthur E. Gandolfi, Anna J. Schwartz, and Alan C. Stockman

How does inflation catch fire and spread from country to country? This book offers comprehensive answers, including the controversial argument that the United States, through its policy of monetary growth, was the primary instigator of inflation both at home and abroad. The authors draw their conclusions from a multicountry data base and a model of international transmission more complete than any other yet constructed.

An NBER Monograph

1983 752 pages Cloth ISBN: 0-226-13641-8

Financial Policies and the World Capital Market

The Problem of Latin American Countries

Edited by Pedro Aspe Armella, Rudiger Dornbusch, and Maurice Obstfeld

This volume answers a need for a serious study of the interrelation of the world capital market and the domestic policies of industrializing nations. These eleven papers focus on the macroeconomic problems of Latin American open economies but have broader implications of concern to policymakers and the international financial community.

An NBER Conference Volume

1983 304 pages Cloth ISBN: 0-226-02996-4

Rational Expectations and Economic Policy

Edited by Stanley Fischer

“This volume is an important contribution. It is representative of the broadest spectrum of economic thinking with respect to weaknesses in current approaches to macroeconomic theory and policy.”—*Journal of Money, Credit, and Banking*

An NBER Conference Volume

1980 312 pages Paper ISBN: 0-226-25134-9

The University of Chicago Press