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

Volume Title: Deregulation and Interdependence in the Asia-Pacific Region, NBER-EASE Volume 8

Volume Author/Editor: Takatoshi Ito and Anne O. Krueger, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-38674-0

Volume URL: http://www.nber.org/books/ito_00-1

Conference Date: June 19-21, 1997

Publication Date: January 2000

Chapter Title: List of contributors, Indexes

Chapter Author: Takatoshi Ito, Anne O. Krueger

Chapter URL: http://www.nber.org/chapters/c8490

Chapter pages in book: (p. 437 - 452)

Contributors

Ching-hsi Chang National Taiwan University Department of Economics 21 Hsuchow Road Taipei, Taiwan

Shin-Horng Chen Chung-Hua Institution for Economic Research No. 75 Chang-Hsing Street Taipei 106, Taiwan

Leonard K. Cheng Hong Kong University of Science and Technology Department of Economics Clear Water Bay Kowloon, Hong Kong

Robert W. Crandall Brookings Institution 1775 Massachusetts Avenue NW Washington, DC 20036

Sheng-Cheng Hu Institute of Economics Academia Sinica Nankang, Taipei 11529, Taiwan Takatoshi Ito Institute of Economic Research Hitotsubashi University Naka 2-1, Kunitachi 186-8603 Tokyo, Japan

Motoshige Itoh Faculty of Economics University of Tokyo Bunkyo-ku, 7-3-1 Hongo Tokyo 113, Japan

Moon-Soo Kang Korea Development Institute POB 113 Chong Nyang Seoul, Korea

Anne O. Krueger Department of Economics Stanford University 579 Serra Mall Landau Economics Bldg., Room 153 Stanford, CA 94305

Yum K. Kwan
Department of Economics and
Finance
City University of Hong Kong
Tat Chee Avenue
Kowloon, Hong Kong

Ding Lu
National University of Singapore
Department of Economics
10 Kent Ridge Crescent
Singapore 119260

Francis T. Lui
Hong Kong University of Science
and Technology
Department of Economics
Clear Water Bay
Kowloon, Hong Kong

Thomas Gale Moore Hoover Institution Stanford University Stanford, CA 94305

Sadao Nagaoka Institute of Innovation Research Hitotsubashi University 2-1 Naka, Kunitachi Tokyo 186-8603, Japan

Chong-Hyun Nam
Department of Economics
Korea University
5-1 Anam-dong, Sungbuk-ku
Seoul 136-701, Korea

Il Chong Nam Korea Development Institute POB 113 Chongnyang Seoul, Korea

Sang-Woo Nam KDI School of International Policy and Management PO Box 184 Chungyang Seoul, Korea

Tsuruhiko Nambu Faculty of Economics 1-5-1, Mejiro, Toshima-ku Tokyo 171, Japan Roger G. Noll
Department of Economics
Stanford University
Stanford, CA 94305

Ramonette B. Serafica Economics Department, LS 207 Dela Salle University 2401 Taft Avenue Manila 1004, Philippines

Shinji Takagi Faculty of Economics Osaka University 1-7 Machikaneyama Toyonaka Osaka 560-0043, Japan

Shang-Jin Wei JFK School of Government Harvard University 79 JFK Street Cambridge, MA 02138

Frank A. Wolak Department of Economics Stanford University Stanford, CA 94305

Changqi Wu
Department of Economics
Hong Kong University of Science
and Technology
Clear Water Bay
Kowloon, Hong Kong

Chung-Shu Wu Institute of Economics Academia Sinica Nankang, Taipei, Taiwan

Hirotaka Yamauchi Faculty of Commerce Hitotsubashi University 2-1 Naka, Kunitachi City Tokyo 186-8601, Japan

Author Index

Alexander, Gordon, 319 Amendola, G., 342 Anderson, Mikael Skou, 36 Ansar, Jusmin, 169 Armstrong, Mark, 33, 82n2, 164 Arrow, Kenneth J., 43 Averch, Harvey, 168

Bailey, E. E., 221n1, 222n1

Baily, Martin N., 27n8, 29 Baker, A. B., 88 Baltensberger, Ernst, 240 Bank of Korea, 283t, 285t, 286t, 287t, 290t, Baron, David, 30n11 Baum, Julian, 233 Baumol, W. J., 363n20 Berger, A., 311 Bernheim, B. Douglas, 425n17 Bernstein, Jeffrey I., 29n9 Besley, T., 256n3 Bliss, C., 56n4, 60 Boltuck, Richard, 2n1 Box, G. E. P., 113 Braeutigam, R. R., 339 Breyer, Stephen, 40 Brock, Gerald W., 416n3, 417n7 Brooks, R., 318 Bruton, Sandra, 233

Caines, P. E., 266 Cameron, Nigel, 159n3

Button, Kenneth, 33

Carse, David, 306, 307, 308, 315 Cave, M., 342 Central Bank of China, 256, 261t Chan, V. L., 256 Chang, Ching-hsi, 248 Chen, S. H., 334t, 335t, 336, 337t, 339, 342 Chen, Shih-Meng S., 249 Cheng, J., 331 Cheng, Leonard K., 182 Chou, J., 343 Chou, W. L., 266 Coate, S., 256n3 Commission of the European Communities, 43; Group of Experts, 56n3 Consumer Council, Hong Kong, 307 Council for Economic Planning and Development (CEPD), Taiwan, 241-42, 332, 343 Council of Economic Advisers, 56n3 Cowan, Simon, 33, 82n2, 164

Crandall, Robert W., 31, 416n5, 417nn6, 7,

423

Delury, George E., 233

Dermine, Jean, 240

Dickey, D., 264, 267t

Dick, A., 56n6

Diewert, W., 310

Doyle, C., 340, 343

Drayton-Bright, Glenn R., 106

Electricity Association, 86n5

Economides, N., 363n20

Electricity Pool, 88, 90 Engle, R. F., 266

Fuller, W. A., 264, 267t

Faff, R., 318
Fama, Eugene, 164n6
Federal Communications Commission (FCC), 426t
Ferraiuolo, A., 342
Financial Times, 319n4
French, Kenneth, 164n6
Friedland, Claire, 170, 184

Galal, Ahmed, 26n7, 33
Gao, Yangzhi, 376, 378n3, 382, 384, 385
Ghose, T. K., 306, 307
Gilbert, R. Alton, 288
Globerman, S., 339
Glynn, Simon, 369n2
Goldstein, Judith, 46
Gollop, Frank, 169
Gomez-Ibanez, Jose, 184
Graham, D. R., 221n1, 222n1
Graham, John D., 42
Green, Richard J., 88
Greenstein, Shane, 31

Grether, D. M., 225

Guo, R. C., 378 Hahm, Juhn-Ho, 292 Hahn, Robert W., 34, 35, 36, 42 Hall, Christopher, 158n2 Hall, Robert E., 421t Hancock, D., 311 Hartman, Raymond S., 34n14, 35 Hausman, J. A., 62n16, 339 Hayek, F. A., 228 Helm, Dieter, 34n14, 88 Ho, Y., 318 Hoffer, Eric, 228 Hong, Xiuyi, 384 Hong Kong Electric Company, 170 Hong Kong Government, 161, 170 Hong Kong Monetary Authority (HKMA), 308 Hong Kong Telecom, 177 Hosking, J. R. M., 113 Hu, Sheng-Cheng, 256 Hu, Shiliang, 384 Huang, Chi-Tsang, 256 Humphrey, D., 311, 314

International Monetary Fund (IMF), 290, 292
International Telecommunication Union (ITU), 376, 392, 402-3, 424t
Isaac, R. M., 225
Ito, Takatoshi, 139n1, 216n18, 245, 266
Itoh, Motoshige, 139n1, 143n4

International Energy Agency, 171t

Jacobs, Donald P., 288
Jacoby, Neil H., 246
Jan, Fang-Guan, 247
Jang, H., 333
Jao, Y. C., 307n1
Japan Fair Trade Commission (JFTC), 67t, 68t, 69t
Japan Transport Economic Research Center, 214
Jappalli, T., 256n4
Johnson, Leland, 168
Jorgenson, D. G., 311
Joskow, Paul L., 31n12, 32, 33, 79

Kahn, Alfred, 428n18 Kang, Moon-Soo, 290 Kaplan, D. P., 221n1, 222n1 Kasper, Daniel, 217 Katz, M. L., 61n15 Kelly, T., 334, 344 Keng, C. W., 266 Kim, H., 282, 283t Kim, J., 290 Kim, Pyung-Joo, 278 Ko, S. H., 307 Kraushaar, Jonathan, 424 Krueger, Anne O., 245 Krugman, P., 59 Kuo, Ping Sing, 232, 256 Kwan, Y. K. Fred, 169

Laffont, J. J., 363n20 Lam, Pun-Lee, 171t Lau, L., 311 Lee, Byung-Joo, 79 Lee, Duk-Hoon, 292 Leeds, Peter F., 159 Levinsohn, James, 56n4 Li, Guohua, 380 Liang, K. Y., 266 Lin, J. L., 266 Lin, W. L., 264, 265, 266, 271

Litan, Robert, 2n1

Littlechild, Stephen, 90–91 Liu, Z., 382 Loury, G., 256n3 Lu, Ding, 378n4, 387t Luo, Guilin, 383 Luo, Yunchao, 382

Ma, Qiang, 380 Mackie-Mason, J. K., 62n16 Majumdar, Sumit K., 31 Maruyama, Masahiro, 139n1 McCubbins, Mathew D., 41 McMaster, Susan, 31 McNeil, William H., 228 Meyer, John, 184 Ministry of International Trade and Industry (MITI), 142t Moore, Thomas Gale, 184 Morrison, Steven, 214nn15, 17, 221n1 Ministry of Posts and Telecommunications (MPT), China, 378, 381, 382, 385, 387 Mueller, M., 379, 380n6, 394

Nagaoka, S., 56n5 Nam, Sang-Woo, 277 Nambu, Tsuruhiko, 435 National Grid Company, 88 Nelson, Randy A., 29n9 Noll, Roger G., 16n1, 25n5, 30n10, 31n12, 33, 34, 40, 41, 192n2 North, Douglass C., 228

Murakami, Hideki, 201n3

Murphy, Kevin, 232

O'Connor, D., 35, 36

Ohta, Masaki, 202
Olds, Kelly, 248
Ordover, J. A., 61
Organization for Economic Cooperation and Development (OECD), 17n2, 18, 25n5, 26, 28n8, 37, 41, 43, 278, 290, 329, 334, 339, 344
Owen, Bruce M., 40n16

Pagano, M., 256n4
Panzar, J. C., 339
Park, Yung Chul, 242n2, 245
Patrick, Hugh T., 232, 240, 242n2, 243, 244, 245
Patrick, Robert H., 87n6, 88, 89, 90, 126, 132

Peles, Yoram, 168
Perron, P., 264, 267t
Petrazzini, Ben A., 349
Phillips, P. C. B., 264, 267t
Pierce, David A., 113
Plorr, C. R., 225
Png, Ivan P. L., 169
Pollitt, Michael G., 33
Powell, Andrew, 88
Presidential Commission for Financial
Reform, 296, 297
Primeaux, Walter J., 29n9, 179n12, 184
Pulley, L., 311, 314

Qian, Yongwei, 384

Reed, E. Grant, 106 Reynolds, R. J., 58n9 Rhoades, Stephen, 288 Ring, Brendan J., 106 Roberts, Mark, 169 Roessler, Frieder, 45n18, 47n19 Rosen, Harvey S., 214n15 Rosenbluth, Frances M., 40, 192n2 Ross, Steven, 319

Salant, S., 58n9 Saloner, G., 61 Salop, S., 61n14 Sato, H., 334 Scherer, F. M., 56n4, 72 Schive, Chi, 247 Sethi, S. P., 266 Shabecoff, Philip, 15 Sharkey, William W., 348n1 Sharpe, William, 319 Shea, Jia-Dong, 232, 233, 240, 245, 248n6, 249, 250, 256, 257 Shirley, Mary M., 33 Shleifer, Andrei, 232 Sidak, J. G., 363n20 Sims, C. A., 264, 267t Small, Kenneth A., 214n15 Smith, Adam, 227-28 Snow, Marcellus, 368n1 Spiller, Pablo T., 31 Stevenson, R., 334 Stigler, George J., 170, 184

Stiglitz, Joseph E., 249

Sun, Yaming, 380

Switzer, W., 58n9

Summers, Lawrence, 20-21, 23, 25

Tan, Z., 379, 380n6, 394 Temin, Peter, 416n3 Tengs, Tammy O., 42 Tilton, M., 69n25 Tirole, J., 61n14, 145, 363n20

Underwood, Laurie, 239t
U.S. General Accounting Office (GAO),
211, 213n14
U.S. International Trade Commission, 58
Utility Data Institute, 30

Vickers, John, 33, 82n2, 164 Vickrey, William, 165-66 Viscusi, W. Kip, 44 Vishny, Robert, 232 Vogel, David, 18, 39

Whittred, Gred, 168

Wallis, John J., 228
Waverman, Leonard, 31, 416nn2, 5, 417n7, 423
Weingast, Barry R., 41
Weisman, D. L., 339
Weyman-Jones, Thomas, 33
Wheeler, David, 34n14, 35
White, L., 363n20

Wilcynsky, P., 36n15
Willig, Robert D., 425n17
Winston, Clifford, 26, 29, 214nn15, 17, 221n1
Wolak, Frank A., 32n13, 33, 87n6, 88, 89, 90, 126, 132
World Bank, 26n7
Wu, Changgeng, 382, 384
Wu, Changqi, 181
Wu, Houzeng, 381
Wu, Jichuan, 388

Xiao, Jinxue, 379 Xu, Y., 378

Yamauchi, Hirotaka, 200n1, 201n3, 209, 216n18, 219n19 Yang, Peifang, 373, 376 Yang, Ya-Hwei, 233, 240, 245, 248n6, 249, 250 Yarrow, George, 33 You, Zhengyan, 385

Zhang, Chenshuang, 393t Zhang, Xuan, 381, 382, 384 Zhou, Zhiqun, 388

Subject Index

Airline companies, Japan: crosssubsidization in, 202-4 Airline Service Treaty, U.S.-Japan, 7 Airport Authority, Hong Kong, 181 Air transport, international: bilateral agreements for, 215-16; Common Air Transport Policy of European Community, 217; International Air Transport Association, 215

Air transport market, Japan: airfares, 206-8; analysis of cost, 224-25; bilateral agreements with other countries, 196, 215; competition in, 201-15; cost trends, 208-10; industrial policy, 196-201; Japan-U.S. memorandum of understanding (1998), 219; new policy (1986), 215, 224; new policy (1996), 218, 223-24; structure of, 204-6; zone fare system, 200, 206-8

Anticartel policy, Japan. See Antimonopoly Law, Japan; Cartels, Japan

Antimonopoly Law, Japan: enforcement against cartels, 64-66; regulation of vertical structures, 68-70; trade cartels under, 62-64

Asia Pacific Economic Cooperation (APEC): competition policy adopted by, 55

Asia-Pacific Regional Operations Center (APROC), proposed: in Taiwan, 241–42, 331–32

AT&T (American Telephone and Telegraph Company): breakup of, 417–18; deregulation of, 425–30; as monopoly, 417–18; predivestiture use of bottlenecks, 425–26

Banking Law, Taiwan, 267

Banking system, Hong Kong: commercial bank profit and cost functions with deregulation, 310-21, 322-23t; deregulation in, 305-6; evidence before and after deregulation, 308-10; historical, 8-9, 306; under Hong Kong Monetary Authority, 307-8; perception of risk after deregulation, 318-19

Banking system, Korea: branch banking, 285-88; competition after deregulation, 282-89; interest rates after deregulation, 279, 282, 289; market concentration analysis, 288-89; performance with financial deregulation, 294-97. See also Credit policy, Korea

Banking system, Taiwan: commercial and investment banks, 242–44, 255; controls on foreign banks, 255, 257, 260; framework for analysis of, 258–60; official and unofficial sectors, 258; privatization of state-owned, 248–49. See also Credit policy, Taiwan; Kuomintang (KMT), Taiwan

Bank Law (1989), Taiwan, 233, 241

- Barriers to entry: for DACOM in Korea, 353; influence of Japanese distribution system on, 145–46; in Japanese air transport market, 200–201, 210–13, 216, 223–24; regulation as, 3, 13–14; regulation in international trade, 1, 3–4, 14–22; into Taiwan's banking system, 255–56, 260; into Taiwan's official banking sector, 258. See also Trade barriers
- Bell operating companies, United States: conflict with long-distance carriers, 435-36; regulation of divested, 430-31, 435
- Capital flows, Korea: Revision to the Foreign Exchange Reform Plan, 278
- Cartels: conditions for creation of, 41; effect of domestic, 58-61; effect on international trade, 56-58; in international air transport, 215. See also Barriers to entry; Trade cartels
- Cartels, Japan: anticartel policy, 5; under Antimonopoly Law, 64-66; exemption of trade cartels, 62-66; by industry, type, and customer, 66-67
- Central bank, Korea: operations after financial deregulation, 289-94
- Central Investment Holding Company, Taiwan, 233, 247–48
- Chicago Convention (1944), 217
- China: exchange rate policy, 383; fiscal policy, 382–83; hierarchical structure of regulation, 408. See also Telecommunications, China
- China Development Corporation, Taiwan, 246
- China Telecom, 379
- Chunghwa Telecom (CHT), Taiwan, 335–40, 343–45, 347–49, 434
- Civil Aeronautics Law, Japan, 196, 211-12, 218
- Competition: between airlines, 223; effect of bottlenecks on, 425-27; effect of firms' vertical restraints on, 61-62; in electricity supply industry, 184, 189; in international air transport, 215, 224; ruinous, 25-26; in telecommunications, 9; in U.S. electricity markets, 80-81.

 See also Barriers to entry
- Competition, Hong Kong: electricity supply industry, 189-90; government introduction of, 160; regulation of telecom-

- munications, 172–80, 190–93; telecommunications market, 6, 172–81
- Competition, Japan: air transport market, 223; among chain stores, 151-52
- Competition, Korea: in banking sector, 277-78
- Competition, Taiwan: with deregulation in banking system, 260-61, 263-64; in total banking system, 269; in unofficial banking sector, 258
- Competition, United States: in deregulated telecommunications market, 425–27
- Competition policy: Japan, Korea, and Taiwan, 55; potential welfare effects of global, 76–77; proposed worldwide, 2–4; in regulatory reform, 38–41
- Competition policy, Japan, 62–70; application of, 70; evolution of, 75; international cooperation in, 70–73
- Credit policy, Korea: with financial deregulation, 294–97; interest rates after deregulation, 279, 282, 301–2; Korea Asset Management Corporation, 297
- Credit policy, Taiwan: borrowing in informal financial sector, 256; rationing of, 258-59
- Curb markets, Taiwan: evolution of, 229-31; in financial system, 229-30; function and effect of, 232

DACOM, Korea, 353

- Data sources: interest rates in Taiwan, 261; International Telecommunication Union (ITU), 192
- Deregulation: in European Community (1992), 217; by European Community Council of Transport Ministers, 217; of U.S. air transport market, 210–11
- Deregulation, Hong Kong: effect on commercial banking profit and cost functions, 310-21, 322-33t; of interest rate caps, 8-9, 305-10
- Deregulation, Japan: air transport, 7; compared to Korean, 300-301; of financial system, 243-45; under Large Scale Retail Store Law, 149-50
- Deregulation, Korea: of banking system, 279, 282–89, 294–97; in financial system, 243–45, 277–78; of interest rates, 279, 282, 291–94, 297–98, 302–3
- Deregulation, Taiwan: of banking system, 256-58; effect on banking system,

258-75; of financial system, 7-8, 240-41, 243-45, 252-54, 256-57

Development fund (DF), Hong Kong: regulatory schemes of control, 165–66, 183; role in price regulation, 188; telecommunications services firms, 174

Directorate General of Telecommunications (DGT), Taiwan: authority of, 328; business performance of, 9–10, 329–30; cross-subsidizing function, 329; rate-of-return regulation used by, 10; restructuring, 334–35

Distribution system, Japan: historical structure of, 139-48, 152, 155; inefficiencies in, 5, 225; JFTC regulation of, 68-70; keiretsu networks and distribution, 143-46, 152; market access with structural change in, 150-52; structural change, 5-6, 140-41, 148-52

Distributive justice, 25-26

DPM (daily market power), Norway: Nord Pool information about, 95–96; spot price for, 94; trading of electricity based on day-ahead price, 92–95

Economic analysis: to assess costs of regulatory compliance, 25; in procedural reform of regulation, 42-45; of regulatory policy, 25-26; of regulatory proposals, 41-45

Economies of scale: in generation of electricity, 79–81

Electricity Act (1989), United Kingdom, 90 Electricity industry: average prices in selected economies, 171–72; comparison

of prices across countries, 106-31; competition in, 189; effects of regulation on restructuring, 80-82; market rules and structure in, 83; privatization trends, 33, 80-81; restructuring in United States and OECD countries, 80-81; segmentation in countries outside United States, 32; setting optimal price for, 82; vertical divestiture in, 32; wholesale markets in OECD countries, 80

Electricity industry, England and Wales: independent power producers, 84–86; market structure, 84–88; subindustries in restructured, 85

Electricity industry, Hong Kong: with and without scheme-of-control regulation, 166-72

Electricity industry, New South Wales, Australia: markets in, 99

Electricity industry, New Zealand: market in, 103-6

Electricity industry, Norway and Sweden:
Nord Pool market structure and rules,
91–98. See also Spot market, electricity
Electricity industry, United States: whole-

Electricity industry, United States: wholesale markets for, 80–81

Electricity industry, Victoria State, Australia: markets in, 98-103

Electricity Industry Act (1994), Australia, 98 Electricity Market Company (EMCO), New Zealand: spot market, 105

Eltermin contracts, Norway: forward, 94, 96; futures, 94

Encouraging Investment Act (1960), Taiwan, 228

Energy Act (1990), Norway, 91-92 Energy Sector Reform Bill (1992), New Zealand, 103-4

England and Wales (E&W): companies selling electricity to, 84; electricity market structure and rules, 131–33; market power in electricity utilities, 132–33; market rules in electricity industry, 88–90; market structure in electricity industry, 84–88; privatization of electricity industry in, 80; regulatory oversight of electricity industry, 82, 90–91; spot electricity prices in, 82–90, 95–98, 106–31

European Civil Aviation Conference (ECAC), 217

Exchange rate policy: effect on domestic interest rates of Hong Kong's, 307; Taipei Foreign Currency Call Loan Market, 242

Federal Communications Commission (FCC), United States: pricing at TELRIC rule, 428-29; regulation of telecommunications by, 28-29, 416-18; requirements for state-level telecommunications, 429; rules with liberalization, 423

Financial crisis, Asian, 253

Financial institutions, Taiwan: assets of formal, 233, 237–38t; formal (1961–95), 233–36; Kuomintang-owned or -controlled, 233–36, 244, 252; planned reform, 241–42. *See also* Banking system, Taiwan

- Financial system, Korea: deregulation in, 277, 301–2; Presidential Commission for Financial Reform, 278, 296–98; proposed reform, 278. See also Banking system, Korea; Interest rates, Korea
- Financial system, Taiwan: Central Investment Holding Company, 233, 247–48; compared to Japanese and Korean, 242–45, 252–53; formal and informal, 229–40, 253, 255–56; internationalization, 240, 242, 245–46; liberalization, 240–41; Offshore Banking Center, 242; privatization, 240, 242, 245; Taipei Foreign Currency Call Loan Market, 242. See also Banking system, Taiwan; Interest rates, Taiwan
- Fiscal policy, China: tax reform (1994), 382-83
- General Agreement on Tariffs and Trade (GATT): regulatory failures under, 47; trade liberalization under, 76; voluntary export restraints under Uruguay Round agreement, 64. See also World Trade Organization (WTO)
- Government intervention, China. See Ministry of Posts and Telecommunications (MPT), China; Telecommunications, China
- Government intervention, Hong Kong: history, 158-60; regulated sectors, 305; regulatory control strategy, 160-66. See also Deregulation, Hong Kong; Regulation, Hong Kong
- Government intervention, Japan: to consolidate air transport market, 196–98; effect on air transport market competition, 210–13; to liberalize air transport, 198–200, 223; under new air transport policy, 218, 223. See also Ministry of International Trade and Industry (MITI), Japan; Ministry of Posts and Telecommunications (MPT), Japan
- Government intervention, Korea: related to interest rate deregulation, 278-81; role of MIC, 368. See also Ministry of Information and Communication (MIC), Korea
- Government intervention, New Zealand, 104-5
- Government intervention, Taiwan: in banking system, 255-56; in financial institutions, 232-36; in financial sector, 233,

- 239–40; state-owned Chunghwa Telecom, 335–36; in telecommunications industry, 328–31. *See also* Directorate General of Telecommunications (DGT), Taiwan
- Government intervention, United States. See Federal Communications Commission (FCC), United States; Telecommunications Act (1996), United States
- Hong Kong: regulation of monopoly, 158-65; regulatory schemes of control, 161-65; schemes of control in electricity supply, 166-72
- Hong Kong Association of Banks (HKAB): deregulation by, 324; function of, 307; role after bank deregulation, 305
- Hong Kong Monetary Authority (HKMA): deregulation of interest rates, 307; role as de facto central bank, 307
- Hydro Energy, Norway, 93
- Industrial policy, Japan: general policy, 198; MITI's role, 410; related to air transport, 196-98
- Industrial policy, Taiwan, 9, 228–29 Information: flow in regulatory process, 41–42; flow in Taiwan's segmented banking system, 265–69; regulation to balance asymmetric, 36–37; supplied in Nord Pool bidding market, 95
- Interest rates, Hong Kong: deregulation of cap on, 8-9, 305-10; effect of exchange rate policy on, 308
- Interest rates, Korea: bank lending rates after deregulation, 282–89; deregulation, 279, 282, 289, 291–94, 297–98, 302–3; interest rate margins after deregulation, 284–85; response to economic shocks, 292–95, 303
- Interest rates, Taiwan: in analysis of bank deregulation effect, 261; behavior in official and unofficial banking system, 258–60, 271–72; black market and money market (1987–96), 8, 262–64, 266t, 271, 274; causality tests of spreads and differentials, 266–69; domestic and local foreign banks (1983–96), 262–63; effect of stationarity of spreads and differentials, 264–65, 267, 274; impulse response of loan-deposit spreads, 269–73; spreads (1983–96), 262–64, 265t

- International Air Transport Association (IATA), 215
- Internet: issues related to commercial transactions, 16-18; regulatory policies influencing, 16-17
- Investment, China: in telecommunications sector, 408
- Japan Fair Trade Commission (JFTC): antimonopoly role of, 64-66; regulation of distribution and business practices, 68-69; regulation of mergers and acquisitions, 66-68
- Japan-U.S. Aviation Treaty Interim Agreement (1985), 7, 198-99, 215-16 JFTC. See Japan Fair Trade Commission (JFTC)
- Keiretsu relations, Japan, 140, 143-46, 152 Korea Asset Management Corporation, 297 Korea Telecom (KT), 352-56
- Kuomintang (KMT), Taiwan: ownership of financial institutions, 233-38, 244, 252-53; relations with government, 249
- Large Scale Retail Store Law, Japan, 5-6; abolition of, 150, 152; reform, 140, 149-50; regulation under, 147, 149
- Large Scale Retail Store Location Law (1988), Japan, 150, 152
- Liberalization: of international regulatory framework, 216–17; Japan's air transport system, 198–200, 223; requirements for successful, 417–18; Taiwan's financial system, 240–41; Taiwan's telecommunications, 9, 331–40; telecommunications regulation in United States with, 429; of trade under GATT rules, 76
- Manufacturing sector, Taiwan: industrial policy toward, 228-29
- Markets: conditions for failure of, 25; market rules in electricity industry, 88–90, 93–98; power in electricity supply regulation, 82; structure in electricity supply, 92–93; Taiwan's banking sector segmentation, 262, 264, 266–76. See also Spot market, electricity
- Matsushita chain stores, Japan, 144, 153-54
- Mergers and acquisitions: down- and upstream effects of, 60-61; effect of do-

- mestic, 60; regulation in Japan, 5, 66, 68
- Ministry of Information and Communication (MIC), Korea: rate-setting role, 353; regulatory oversight role, 356-60; using Korea Telecom to implement policy, 352, 354-56
- Ministry of International Trade and Industry (MITI), Japan: industrial policy, 410; as regulator of retail stores, 149-50
- Ministry of Posts and Telecommunications (MPT), China: accounting system, 378; business empire of, 371–74; Centre for Economic and Technological Development, 373–74; China Telecom, 379–80; Department of Policy and Regulation, 379; hierarchical structure of, 378–79; prereform centralization of, 377–78; price-setting function, 380–81; as profit center, 382; reform, 379, 407; success, 408. See also Postal and telecommunications administrations (PTAs), China; Postal and telecommunications enterprises (PTEs), China
- Ministry of Posts and Telecommunications (MPT), Japan, 409–10
- Ministry of Transportation and Communication (MOTC), Taiwan. See Directorate General of Telecommunications (DGT), Taiwan
- MITI. See Ministry of International Trade and Industry (MITI), Japan
- Monetary policy, China: exchange rate policy, 383
- Monetary policy, Hong Kong: exchange rates, 307; interest rates, 306-8
- Monetary policy, Korea: effect of financial deregulation on, 289-94, 298
- Monopoly: breakup of AT&T, 416–17; effect of regulation on, 40–41; regulation in Hong Kong of, 158–64; regulation of, 29–34; with and without Hong Kong scheme-of-control regulation, 167–72. See also AT&T (American Telephone and Telegraph Company); Barriers to entry; Cartels; Cartels, Japan
- Monopoly, natural: electricity supply seen as, 79; Hong Kong telecommunications services as, 173–75; obsolescence of concept of, 2; telecommunications seen as, 9

- MPT. See Ministry of Posts and Telecommunications (MPT)
- Multilateral Agreement on Investment: to be signed by OECD countries, 288
- National Grid Company (NGC), England and Wales: function of, 85; ownership of and transmission by, 84
- National Information Infrastructure (NII), Taiwan, 331
- New South Wales, Australia: electricity market structure, 99; electricity wholesale market, 98
- New Zealand: electricity market structure and rules, 131-33; electricity supply industry, 103-4; market rules in electricity market, 105-6; market structure in electricity supply industry, 104-5; spot electricity prices in, 106-31
- NGC. See National Grid Company (NGC), England and Wales
- Nippon Telegraph & Telephone (NTT): competition in local loop, 409–11; privatization (1985), 409, 435; success of, 408
- Nord Pool ASA: Eltermin contracts, 93; market rules, 93–98; ownership and market structure, 91–93
- Norway: electricity market structure and rules, 131-33; electricity pricing, 92-98, 106-31; Eltermin contracts, 94-96; regulation power market (RPM), 92, 95, 97; Statnett SF, 91-93; trading based on daily power market (DPM), 92-96. See also Electricity industry, Norway and Sweden; Nord Pool ASA
- Offshore Banking Center, Taiwan, 242
- Political system, Taiwan: role in financial system, 233-36, 244, 252
- Postal and telecommunications administrations (PTAs), China: under MPT, 378; role and hierarchy of, 378-79
- Postal and telecommunications bureaus (PTBs), China: under MPT, 378; role and hierarchy of, 378-79
- Postal and telecommunications enterprises (PTEs), China: under MPT, 378; role and hierarchy of, 378-79
- Prices: bidding in New Zealand electricity market, 105-6; bidding in Victoria Power Exchange, 101-3; comparison

- across countries of electricity prices, 106–31; electricity market in England and Wales, 84–90; under Hong Kong regulation of monopoly, 158–64, 187–88; Japanese air transport zone fare system, 200, 206–8; Nord Pool ASA, 93–98; regulation in Hong Kong, 165–66, 174, 183, 188; role of DPM and RPM in Norway, 92–98; spot market bidding by electric utilities in England and Wales, 82–90, 95–98; spot market bidding in Nord Pool market, 94–95; U.S. telephone pricing policy, 423. See also Spot market, electricity
- Price setting: by China's MPT, 380-81; Japanese zone fare system, 200, 224; by regulators of electricity, 82
- Privatization: of banks in Taiwan, 240, 242, 245; of Central Electricity Generating Board in England and Wales, 84-85; of electricity market in Victoria, 99-100; of electric utility industry, 33
- Regional electricity companies (RECs), England and Wales, 84-85
- Regulation: anticompetitive use of, 40, 77; as barrier to entry, 3; based on cultural externality argument, 27-29; based on monopoly argument, 29-34; based on ruinous competition concept, 26–27; basis for economic, 25; costs imposed by, 22-24; dealing with externalities, 34-37; designing combination of trade and, 24-26; determinants of outcomes of, 41-42; distortions related to international transportation, 26-27; domestic and international regulatory distortions, 45-48; economic efficiency analysis of, 25-26; effect of inefficient domestic, 54; effect of procedural reform, 41-45; effect on international trade, 22; efficient and actual, 52; firm development funds, 165-66; first and second best, 160-61; influence on international trade of domestic, 15; internationalization of policy, 13-16; liberalizing framework in international setting, 216-17; opponents of, 13-14; oversight in New Zealand electricity supply, 106; oversight in Victoria State, Australia, 103; production costs and trade outcomes under alternative trade and.

- 19-22; protective standards, 36-37; to protect vertical competitive markets, 32-33; rate-of-return, 187-88; reform of social, 34-37; trend toward efficient, 3. See also Deregulation; Liberalization; Regulatory reform; Schemes of control, Hong Kong regulatory
- Regulation, China. See Telecommunications, China
- Regulation, England and Wales: of electricity industry, 90-91; electricity market, 82; of privatized electricity market, 85-91
- Regulation, Hong Kong: history, 6, 158-59; of international telecommunications services, 178-79; introduction of competition, 174-77; of mobile telecommunications, 177-78; regulatory schemes of control, 158-72; of telecommunications services, 172-79; uniqueness of, 187-89. See also Schemes of control, Hong Kong regulatory
- Regulation, Japan: of air transport market, 196, 204; of financial system, 243-45; under Large Scale Retail Store Law, 147, 149, 155-56; permitting competition in air transport, 199-200, 208-9, 223. See also Japan Fair Trade Commission (JFTC)
- Regulation, Korea: of financial system, 243-45. See also Deregulation, Korea; Interest rates, Korea; Ministry of Information and Communication (MIC), Korea
- Regulation, Norway: in electricity supply industry, 98; regulation power market (RPM), 92, 95, 97
- Regulation, social: basis for, 25; environmental protection as, 34-37; protective standards as, 36-37
- Regulation, Sweden: electricity supply, 98; regulation power market (RPM), 92, 95, 97
- Regulation, Taiwan: of formal financial system, 229-40; of official banking sector, 258-59; preventive and positive in financial system, 233, 239-40. See also Directorate General of Telecommunications (DGT), Taiwan
- Regulation, United States: of divested Bell telecommunications companies, 430-31; role of Federal Communications Commission (FCC), 415-31;

- state-level telecommunications, 429; of telecommunications, 28–29, 416–18
- Regulatory capture, 40, 77
- Regulatory reform: adopted by European Union, 15; of competition policy, 38-41; core idea of reform, 14; effect on exempted trade cartels in Japan, 62-64; evolution and components of, 14-16; in international agreements, 15; international effect of environmental, 36-37; international implications, 24-37; political salience of, 14; procedural, 41-45; related to international trade, 45-48, 52, 54
- RPM (regulation power market), Norway: operation of, 97; for within-day electricity, 92, 95
- Schemes of control, Hong Kong regulatory: agreements for, 161-65; development fund in, 164-65; electricity supply industry, 166-72; features of, 161-62, 179-80; permitted rates of return, 161-64
- Seven-Eleven Japan network, 6, 151 Spot market, electricity: Australia, 106-31; England and Wales (E&W), 82-90, 95-98, 106-31; New Zealand, 105-31; Norway, 92-98, 106-31; Sweden, 106-31
- Statnett SF, Norway: ownership in Nord Pool ASA, 91; ownership of electric capacity, 92-93
- Structural Impediment Initiative (SII): Japan's response to, 55; Large Scale Retail Store Law, Japan, 140
- Svenska Kraftnät, Sweden: balancing electricity generation and load in Sweden, 97–98; ownership in Nord Pool ASA, 91; ownership of electric power, 92
- Sweden: electricity market structure and rules, 92–98, 131–33; Nord Pool spot market bidding, 94–95, 106–31; spot electricity prices in, 106–31. See also Electricity industry, Norway and Sweden; Regulation, Sweden; Svenska Kraftnät, Sweden
- Telecommunications: causes and use of bottlenecks, 425-27; countries' agreements to liberalize policies, 15; rate distortion effects, 433; segmentation in countries outside United States, 31-32; vertical divestiture in, 32

- Telecommunications, China: chronology (1979 to present), 399–400; development of infrastructure, 375–76; government intervention to stimulate, 375–76; growth (1981–85), 374–75; teledensity statistics, 400–402, 407–8; vertical hierarchy of, 378–79. See also Ministry of Posts and Telecommunications (MPT), China
- Telecommunications, Hong Kong: competition in, 6, 172–81; monopoly in, 173–75; regulation, 159–60, 172
- Telecommunications, Japan: NTT Corporation Law, 410; Telecommunications Business Law (1985), 409-10. See also Nippon Telegraph & Telephone (NTT)
- Telecommunications, Korea: DACOM private sector firm in, 353; deregulation, 10, 352-55
- Telecommunications, Taiwan: criticism of liberalization, 336–40; government role in switching systems, 329–31; historical role of DGT in, 328–31; liberalization in, 9; pre-1995 liberalization, 332–33; proposed center, 331–32; proposed reforms, 332–40; reform legislation, 332–33; state-owned Chunghwa Telecom (CHT), 335–40, 343–45, 347–49, 434; Telecommunications Acts (1958, 1977, 1996), 328, 332–33; trends in liberalization of, 331–36. See also Directorate General of Telecommunications (DGT), Taiwan
- Telecommunications, United States: deregulation of local exchanges, 427; intraand interstate regulation, 429; market share of long-distance market (1984–95), 425–26; preliberalization cross-subsidies and rate distortions, 418–23; regulatory reform, 31; regulatory regime with liberalization, 429; TELRIC (total-element long-run incremental cost), 428
- Telecommunications Act (1996), United States, 28; cross-subsidies before and after, 418–23; FCC regulation under, 428–31, 435; regulation of divested Bell companies, 430–31; state-level requirements, 415, 429–30; unbundling requirements, 427
- TELRIC (total-element long-run incremental cost), 428

- Trade, international: economic analysis of regulatory policy in, 44–45; effect of domestic regulation on, 54; effect of trade cartels on, 56–58; effect of vertical restraints on, 61–62; regulation-induced effect on, 22–24; regulatory reform related to, 45–48
- Trade agreements: effect on regulatory trade distortions, 18-19; incorporation of regulation in, 47; Japan-U.S. Aviation Treaty Interim Agreement, 7, 198-99, 215-16; Multilateral Agreement on Investment, 288; related to economic analysis of regulation, 44-45, 52-53
- Trade barriers: mechanisms to eliminate, 47; regulation can create, 14-22; trade disputes used to create, 18. See also Barriers to entry
- Trade cartels: effect on international transactions, 56-58; regulation in Japan related to, 62-70
- Trade disputes: role of international institutions in resolution of, 47–48; used to create trade barriers, 18
- Trade policy: production costs and trade outcomes under alternative regulatory and, 19-22; regulatory policy in negotiations about, 38
- Transport market: new policies in Japan, 218; welfare effects, 213-15
- Upgrading Industry Act (1992), Taiwan, 228-29
- Victoria State, Australia: electricity market structure and rules, 131-33; electricity supply market structure, 99-100; establishment of Victoria Power Exchange (VPX), 99-100; market rules, Victoria Power Exchange, 101-3; spot electricity prices in, 106-31; wholesale electricity market, 98
- VPX. See Victoria State, Australia
- World Trade Organization (WTO):
 agreement related to telecommunications under, 34; competition policy under, 76–77; competition policy working group, 55–56; issue of Japanese Large Scale Retail Store Law, 150; trade issues, 73. See also General Agreement on Tariffs and Trade (GATT)

Books of Related Interest

Changes in Exchange Rates in Rapidly Developing Countries

Theory, Practice, and Policy Issues

Edited by Takatoshi Ito and Anne O. Krueger

Historically, most developing nations have employed strict exchange rate controls and heavy protection of domestic industry. By contrast, many East Asian nations maintained exchange rate regimes designed to achieve an attractive climate for exports and an "outer-oriented" development strategy. This volume explores the impact of such diverse exchange control regimes in both historical and regional contexts, focusing particular attention on East Asia.

NBER-East Asia Seminar on Economics, Volume 7

Regionalism versus Multilateral Trade Arrangements

Edited by Takatoshi Ito and Anne O. Krueger
For the entire world economy, and especially for East Asia, the emergence of preferential trading arrangements (PTAs) raises important questions about multilateral trade. Regionalism versus Multilateral Trade

Arrangements examines the debate over open multilateral trading systems versus regional trade arrangements as it applies to East Asia, and both explores questions and offers answers.

NBER-East Asia Seminar on Economics, Volume 6

Financial Deregulation and Integration in East Asia

Edited by Takatoshi Ito and Anne O. Krueger

In these thirteen essays, American and Asian scholars analyze the effects of financial deregulation and integration on East Asian markets. Topics covered include the impact of financial liberalization in Japan, Korea, and Singapore; macroeconomic policy implications for financial management of export-led growth in Korea and Taiwan; and the effects of foreign direct investment in China.

NBER-East Asia Seminar on Economics, Volume 5

The University of Chicago Press

