

This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: The Economic Consequences of Demographic Change in East Asia, NBER-EASE Volume 19

Volume Author/Editor: Takatoshi Ito and Andrew Rose, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-38685-6

ISBN13: 978-0-226-38685-0

Volume URL: http://www.nber.org/books/ito_08-2

Conference Date: June 19-21, 2008

Publication Date: August 2010

Chapter Title: Front matter, acknowledgments, table of contents

Chapter Authors: Takatoshi Ito, Andrew Rose

Chapter URL: <http://www.nber.org/chapters/c12710>

Chapter pages in book: (i - xii)

The Economic Consequences of Demographic Change in East Asia

NBER—East Asia Seminar on Economics
Volume 19

The Economic Consequences of Demographic Change in East Asia

Edited by

Takatoshi Ito and Andrew K. Rose

The University of Chicago Press

Chicago and London

TAKATOSHI ITO is a professor in the graduate schools of public policy and of economics at the University of Tokyo, and a research associate of the National Bureau of Economic Research. ANDREW K. ROSE is the B. T. Rocca Professor of Economic Analysis and Policy at the Haas School of Business, University of California, Berkeley, and a research associate of the National Bureau of Economic Research.

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London
© 2010 by the National Bureau of Economic Research
All rights reserved. Published 2010
Printed in the United States of America

19 18 17 16 15 14 13 12 11 10 1 2 3 4 5
ISBN-13: 978-0-226-38685-0 (cloth)
ISBN-10: 0-226-38685-6 (cloth)

Library of Congress Cataloging-in-Publication Data

The economic consequences of demographic change in East Asia /
edited by Takatoshi Ito and Andrew K. Rose.

p. cm.

Selection of papers presented at the 19th annual East Asian
Seminar on Economics (EASE-19) on June 19–21, 2009 in Seoul,
Korea.

Includes bibliographical references and index.

ISBN-13: 978-0-226-38685-0 (cloth : alk. paper)

ISBN-10: 0-226-38685-6 (cloth : alk. paper) 1. Demographic
transition—Economic aspects—East Asia—Congresses. 2. East
Asia—Population—Economic aspects—Congresses. 3. Economic
development—East Asia—Congresses. 4. Population aging—
Economic aspects—East Asia—Congresses. I. Ito, Takatoshi,
1950– II. Rose, Andrew, 1959– III. NBER-East Asia Seminar on
Economics (19th : 2009 : Seoul, Korea)

HB3650.5.A3E36 2010

330.95—dc22

2009045172

© The paper used in this publication meets the minimum requirements
of the American National Standard for Information Sciences—
Permanence of Paper for Printed Library Materials, ANSI Z39.48-1992.

National Bureau of Economic Research

Officers

John S. Clarkeson, *chairman*

Kathleen B. Cooper, *vice-chairman*

James M. Poterba, *president and chief executive officer*

Robert Mednick, *treasurer*

Kelly Horak, *controller and assistant corporate secretary*

Alterra Milone, *corporate secretary*

Gerardine Johnson, *assistant corporate secretary*

Directors at Large

Peter C. Aldrich

Elizabeth E. Bailey

Richard B. Berner

John H. Biggs

John S. Clarkeson

Don R. Conlan

Kathleen B. Cooper

Charles H. Dallara

George C. Eads

Jessica P. Einhorn

Mohamed El-Erian

Jacob A. Frenkel

Judith M. Gueron

Robert S. Hamada

Karen N. Horn

John Lipsky

Laurence H. Meyer

Michael H. Moskow

Alicia H. Munnell

Rudolph A. Oswald

Robert T. Parry

James M. Poterba

John S. Reed

Marina v. N. Whitman

Martin B. Zimmerman

Directors by University Appointment

George Akerlof, *California, Berkeley*

Jagdish Bhagwati, *Columbia*

Glen G. Cain, *Wisconsin*

Ray C. Fair, *Yale*

Franklin Fisher, *Massachusetts Institute of Technology*

Mark Grinblatt, *California, Los Angeles*

Saul H. Hymans, *Michigan*

Marjorie B. McElroy, *Duke*

Joel Mokyr, *Northwestern*

Andrew Postlewaite, *Pennsylvania*

Uwe E. Reinhardt, *Princeton*

Nathan Rosenberg, *Stanford*

Craig Swan, *Minnesota*

David B. Yoffie, *Harvard*

Arnold Zellner (Director Emeritus),
Chicago

Directors by Appointment of Other Organizations

Jean-Paul Chavas, *Agricultural and Applied Economics Association*

Martin Gruber, *American Finance Association*

Timothy W. Guinnane, *Economic History Association*

Arthur B. Kennickell, *American Statistical Association*

Thea Lee, *American Federation of Labor and Congress of Industrial Organizations*

William W. Lewis, *Committee for Economic Development*

Robert Mednick, *American Institute of Certified Public Accountants*

Angelo Melino, *Canadian Economics Association*

Harvey Rosenblum, *National Association for Business Economics*

John J. Siegfried, *American Economic Association*

Directors Emeriti

Andrew Brimmer

Carl F. Christ

George Hatsopoulos

Lawrence R. Klein

Franklin A. Lindsay

Paul W. McCracken

Peter G. Peterson

Eli Shapiro

Arnold Zellner

Relation of the Directors to the Work and Publications of the National Bureau of Economic Research

1. The object of the NBER is to ascertain and present to the economics profession, and to the public more generally, important economic facts and their interpretation in a scientific manner without policy recommendations. The Board of Directors is charged with the responsibility of ensuring that the work of the NBER is carried on in strict conformity with this object.

2. The President shall establish an internal review process to ensure that book manuscripts proposed for publication DO NOT contain policy recommendations. This shall apply both to the proceedings of conferences and to manuscripts by a single author or by one or more co-authors but shall not apply to authors of comments at NBER conferences who are not NBER affiliates.

3. No book manuscript reporting research shall be published by the NBER until the President has sent to each member of the Board a notice that a manuscript is recommended for publication and that in the President's opinion it is suitable for publication in accordance with the above principles of the NBER. Such notification will include a table of contents and an abstract or summary of the manuscript's content, a list of contributors if applicable, and a response form for use by Directors who desire a copy of the manuscript for review. Each manuscript shall contain a summary drawing attention to the nature and treatment of the problem studied and the main conclusions reached.

4. No volume shall be published until forty-five days have elapsed from the above notification of intention to publish it. During this period a copy shall be sent to any Director requesting it, and if any Director objects to publication on the grounds that the manuscript contains policy recommendations, the objection will be presented to the author(s) or editor(s). In case of dispute, all members of the Board shall be notified, and the President shall appoint an ad hoc committee of the Board to decide the matter; thirty days additional shall be granted for this purpose.

5. The President shall present annually to the Board a report describing the internal manuscript review process, any objections made by Directors before publication or by anyone after publication, any disputes about such matters, and how they were handled.

6. Publications of the NBER issued for informational purposes concerning the work of the Bureau, or issued to inform the public of the activities at the Bureau, including but not limited to the NBER Digest and Reporter, shall be consistent with the object stated in paragraph 1. They shall contain a specific disclaimer noting that they have not passed through the review procedures required in this resolution. The Executive Committee of the Board is charged with the review of all such publications from time to time.

7. NBER working papers and manuscripts distributed on the Bureau's web site are not deemed to be publications for the purpose of this resolution, but they shall be consistent with the object stated in paragraph 1. Working papers shall contain a specific disclaimer noting that they have not passed through the review procedures required in this resolution. The NBER's web site shall contain a similar disclaimer. The President shall establish an internal review process to ensure that the working papers and the web site do not contain policy recommendations, and shall report annually to the Board on this process and any concerns raised in connection with it.

8. Unless otherwise determined by the Board or exempted by the terms of paragraphs 6 and 7, a copy of this resolution shall be printed in each NBER publication as described in paragraph 2 above.

Contents

Acknowledgments	xi
Introduction	1
Takatoshi Ito and Andrew K. Rose	
I. ECONOMIC GROWTH	
1. The Demographic Transition and Economic Growth in the Pacific Rim	19
Andrew Mason, Ronald Lee, and Sang-Hyop Lee	
<i>Comment:</i> Jocelyn E. Finlay	
<i>Comment:</i> Jong-Wha Lee	
2. Population Aging and Economic Growth in Asia	61
David E. Bloom, David Canning, and Jocelyn E. Finlay	
<i>Comment:</i> Roberto S. Mariano	
<i>Comment:</i> Kwanho Shin	
3. Demographic Transition, Human Capital Accumulation, and Economic Growth: Some Evidence from Cross-Country and Korean Microdata	93
Chin Hee Hahn and Chang-Gyun Park	
<i>Comment:</i> Meng-chun Liu	
<i>Comment:</i> Chulhee Lee	

II. JAPAN

- 4. Japan's Unprecedented Aging and Changing Intergenerational Transfers** 131
Naohiro Ogawa, Andrew Mason,
Amonthep Chawla, and Rikiya Matsukura
Comment: Worawan Chandoevmit
Comment: Alejandro N. Herrin
- 5. Pension Issues in Japan: How Can We Cope with the Declining Population?** 167
Noriyuki Takayama
Comment: Worawan Chandoevmit
Comment: Hyungpyo Moon
- 6. The Effects of Demographic Change on Public Education in Japan** 193
Fumio Ohtake and Shinpei Sano
Comment: Dae Il Kim
Comment: Chang-Gyun Park

III. KOREA

- 7. Intergenerational Transfers and Old-Age Security in Korea** 227
Hisam Kim
Comment: Jiyeun Chang
- 8. Labor Force Participation of Older Males in Korea: 1955 to 2005** 281
Chulhee Lee
Comment: Kyungsoo Choi
Comment: Fumio Ohtake

IV. CHINA AND HONG KONG

- 9. Long-Term Effects of Early-Life Development: Evidence from the 1959 to 1961 China Famine** 321
Douglas Almond, Lena Edlund,
Hongbin Li, and Junsen Zhang
Comment: Ronald Lee
Comment: Naohiro Ogawa

10. Demographic Transition, Childless Families, and Economic Growth	351
Francis T. Lui	
<i>Comment:</i> Hongbin Li	
<i>Comment:</i> Roberto S. Mariano	
Contributors	377
Author Index	381
Subject Index	385

Acknowledgments

This volume is a collection of papers that were presented at the nineteenth annual East Asian Seminar in Economics (EASE). EASE is co-organized by the National Bureau of Economic Research (NBER) in Cambridge, MA; the Productivity Commission of Australia; the Hong Kong University of Science and Technology; the Korea Development Institute (KDI) in Seoul; Singapore Management University; the Chung-Hua Institution for Economic Research in Taipei; the Tokyo Center for Economic Research; and the Chinese Center for Economic Research in Beijing. EASE-19 was held in Seoul, Korea, June 19–21, 2007; the Korea Development Institute was the local organizer.

We thank all our sponsors—the NBER, All Nippon Airways, and KDI—for making EASE-19 possible. The conference department of the NBER led by Carl Beck with support by Brett Maranjian for this conference, and the publication department led by Helena Fitz-Patrick, as usual, made the organization and publication process run smoothly. The local team led by Chin-Hee Hahn at KDI deserves special mention for ensuring that the conference and all local arrangements ran as smoothly as they did.

