

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

Volume Title: Macroeconomic Linkage: Savings, Exchange Rates, and Capital Flows, NBER-EASE Volume 3

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

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-38669-4

Volume URL: http://www.nber.org/books/ito_94-1

Conference Date: June 17-19, 1992

Publication Date: January 1994

Chapter Title: Front matter, table of contents, acknowledgments

Chapter Author: Takatoshi Ito, Anne O. Krueger

Chapter URL: <http://www.nber.org/chapters/c8524>

Chapter pages in book: (p. -13 - 0)

National
Bureau of
Economic
Research

NBER—
East Asia
Seminar on
Economics,
Volume 3

Macroeconomic Linkage

*Savings, Exchange Rates,
and Capital Flows*

Edited by
Takatoshi Ito and
Anne O. Krueger

This Page Intentionally Left Blank

Macroeconomic Linkage

NBER–East Asia Seminar on Economics
Volume 3

National Bureau of Economic Research
Korea Development Institute
Chung-Hua Institution for Economic Research
Tokyo Center of Economic Research

Macroeconomic Linkage

Savings, Exchange Rates, and
Capital Flows

Edited by

Takatoshi Ito
and Anne O. Krueger

The University of Chicago Press

Chicago and London

TAKATOSHI ITO is professor of economics at Hitotsubashi University and visiting professor of economics at Harvard University. ANNE O. KRUEGER is professor of economics at Stanford University. Both are research associates of the National Bureau of Economic Research.

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London
© 1994 by the National Bureau of Economic Research
All rights reserved. Published 1994
Printed in the United States of America
03 02 01 00 99 98 97 96 95 94 1 2 3 4 5
ISBN: 0-226-38669-4 (cloth)

Library of Congress Cataloging-in-Publication Data

Macroeconomic linkage : savings, exchange rates, and capital flows / edited by Takatoshi Ito and Anne O. Krueger.

p. cm. — (NBER—East Asia seminar on economics ; v. 3)

Includes bibliographical references and index.

1. Saving and investment—East Asia—Congresses. 2. Foreign exchange rates—East Asia—Congresses. 3. Capital movements—East Asia—Congresses. I. Ito, Takatoshi, 1950-. II. Krueger, Anne O. III. Series.

HG5770.5.A3M33 1994

339.4'3'095—dc20

93-30295

CIP

⊗ 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 Z39.48-1984.

National Bureau of Economic Research

Officers

George T. Conklin, Jr., *Chairman*
Paul W. McCracken, *Vice Chairman*
Martin Feldstein, *President and Chief Executive Officer*

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

Directors at Large

Elizabeth E. Bailey
John H. Biggs
Andrew Brimmer
Carl F. Christ
George T. Conklin, Jr.
Don R. Conlan
Kathleen B. Cooper
Jean A. Crockett

George C. Eads
Martin Feldstein
George Hatsopoulos
Lawrence R. Klein
Franklin A. Lindsay
Paul W. McCracken
Leo Melamed
Michael H. Moskow

Robert T. Parry
Peter G. Peterson
Robert V. Roosa
Richard N. Rosett
Bert Seidman
Eli Shapiro
Donald S. Wasserman
Marina V. N. Whitman

Directors by University Appointment

Jagdish Bhagwati, *Columbia*
William C. Brainard, *Yale*
Glen G. Cain, *Wisconsin*
Franklin Fisher, *Massachusetts Institute of Technology*
Saul H. Hymans, *Michigan*
Marjorie B. McElroy, *Duke*

James L. Pierce, *California, Berkeley*
Andrew Postlewaite, *Pennsylvania*
Nathan Rosenberg, *Stanford*
Harold T. Shapiro, *Princeton*
Craig Swan, *Minnesota*
Michael Yoshino, *Harvard*
Arnold Zellner, *Chicago*

Directors by Appointment of Other Organizations

Marcel Boyer, *Canadian Economics Association*
Rueben C. Buse, *American Agricultural Economics Association*
Richard A. Easterlin, *Economic History Association*
Gail Fosler, *The Conference Board*
A. Ronald Gallant, *American Statistical Association*
Robert S. Hamada, *American Finance Association*

Charles Lave, *American Economic Association*
Rudolph A. Oswald, *American Federation of Labor and Congress of Industrial Organizations*
Dean P. Phipers, *Committee for Economic Development*
James F. Smith, *National Association of Business Economists*
Charles A. Walworth, *American Institute of Certified Public Accountants*

Directors Emeriti

Moses Abramovitz
Emilio G. Collado
Thomas D. Flynn

Gottfried Haberler
Geoffrey H. Moore
James J. O'Leary

George B. Roberts
William S. Vickrey

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).

This Page Intentionally Left Blank

Contents

	Acknowledgments	xi
	Introduction	1
	Takatoshi Ito and Anne O. Krueger	
1.	International Growth Linkages: Evidence from Asia and the OECD	7
	John F. Helliwell	
	<i>Comment: Shin-ichi Fukuda</i>	
2.	On Recent Movements of Japanese Current Accounts and Capital Flows	31
	Takatoshi Ito	
	<i>Comment: Naohiro Yashiro</i>	
	<i>Comment: Maria S. Gochoco</i>	
3.	Perspectives on Korea's External Adjustment: Comparison with Japan and Taiwan	53
	Bon Ho Koo and Won-Am Park	
	<i>Comment: Bih Jane Liu</i>	
	<i>Comment: Hiroo Taguchi</i>	
4.	The Effects of NT Dollar Variations on Taiwan's Trade Flows	89
	San Gee	
	<i>Comment: Hideki Funatsu</i>	
	<i>Comment: Chong-Hyun Nam</i>	
5.	Capital Mobility in Korea since the Early 1980s: Comparison with Japan and Taiwan	123
	Sung Hee Jwa	

- Comment:* Kazuo Ueda
Comment: Pochih Chen
6. **An Asian Capital Crunch? Implications for East Asia of a Global Capital Shortage** 167
Rachel McCulloch
Comment: Chong-Hyun Nam
Comment: Kazumi Asako
7. **Money, Output, Exchange Rate, and Price: The Case of Taiwan** 185
Chung-Shu Wu and Jin-Lung Lin
Comment: Maria S. Gochoco
8. **Endogenous Exchange Rate Fluctuations under the Flexible Exchange Rate Regime** 203
Shin-ichi Fukuda
Comment: Michihiro Ohyama
Comment: Shang-Jin Wei
9. **Export Structure and Exchange Rate Variation in Taiwan: A Comparison with Japan and the United States** 227
Pochih Chen, Chi Schive, and Cheng Chung Chu
Comment: Rachel McCulloch
Comment: Shin-ichi Fukuda
10. **Cost Externality and Exchange Rate Pass-Through: Some Evidence from Taiwan** 247
Bih Jane Liu
Comment: Won-Am Park
Comment: Serguey Braguinsky
11. **Tariffs, Quotas, and Inventory Adjustment** 273
Kazumi Asako and Yoshiyasu Ono
Comment: Kazuo Nishimura
Comment: John F. Helliwell
12. **Yen Bloc or Dollar Bloc? Exchange Rate Policies of the East Asian Economies** 295
Jeffrey A. Frankel and Shang-Jin Wei
Comment: Koichi Hamada
Comment: Sung Hee Jwa
13. **On the Internationalization of the Japanese Yen** 335
Hiroo Taguchi
Comment: Kazuo Ueda
Comment: Anne O. Krueger

14.	Economic Preconditions for Asian Regional Integration	359
	Junichi Goto and Koichi Hamada	
	<i>Comment:</i> Masao Satake	
	<i>Comment:</i> Toshiaki Tachibanaki	
	Contributors	389
	Author Index	393
	Subject Index	397

This Page Intentionally Left Blank

Acknowledgments

The editors and participants in the Third East Asia Seminar on Economics wish to acknowledge support received to make the conference possible. Four research institutions—the National Bureau of Economic Research, Tokyo Center of Economic Research, Korea Development Institute, and Chung-Hua Institute for Economic Research—have jointly funded each of the first three seminars. We are grateful to them and believe that the contents of this volume, and others in the series, provide an indication of the productivity of that support.

In turn, TCER received support from the Mitsubishi International Fund, and NBER from the Starr Foundation. Their support is acknowledged with thanks.

The Third East Asia Seminar on Economics was held in Sapporo. All participants agreed that the seminar was unusual for the warm hospitality and atmosphere of the conference. The local organizing committee, the EASE 92 Sapporo Local Committee, was responsible for local arrangements and local financial support. The local committee's efforts were essential in providing conference participants with a congenial atmosphere and, in addition, a marvelous introduction to the lovely city of Sapporo.

The EASE 92 Sapporo Local Committee was chaired by Tomoo Nakano. We are deeply indebted to him, and to the other members of the committee and the staff, for warm memories of the conference. Members of the committee and their positions at the time of the conference were:

Committee chairman	Tomoo Nakano, chairman, Hokkaido Economic Federation, and chairman, Hokkaido Electric Power Co., Inc.
Committee vice chairman	Hiroshi Yamauchi, chairman, Hokkaido Community for Economic Development, and president, Hokkaido Takuchoku Bank, Ltd.

Committee vice chairman	Yasuaki Kashihara, chairman, Northern Regions Center, and chairman, Itogumi Co., Ltd.
Member	Hiroshi Hori, president, Hokkaido Bank, Ltd.
Member and auditor	Masanao Takei, president, North Pacific Bank, Ltd.
Member and auditor	Takashi Shioda, president, Sapporo Bank, Ltd.
Member	Hideji Kitagawa, president, Hokkaido Shinbun Press
Member	Takeshi Itagaki, president, Sapporo International Communication Plaza
Member	Kiyo Akiyama, president, Akiyama Inc.
Member	Hiroshi Yamauchi, chairman, Hokkaido Northern Regions Economic Exchange Association
Member	Arihiro Hayasaka, president, Sapporo Junior Chamber Incorporated
Member	Masao Morimoto, vice chairman, North Pacific Region Advanced Research Center

In addition to the local organizing committee, a number of other individuals contributed to the success of the conference. They include: Kazuo Nojima, Yasuro Ikeshiro, Tetsuo Shimokawa, Hiroaki Doi, Kazuo Yoshida, Kenichi Oosawa. We also wish to thank All Nippon Airways, which provided priority reservations for conference participants with fare discounts.

In addition, Satomi Yanagisawa (Akiyama Inc.), Julie Cairns, Wilson Alley, Takao Chiba, and Tsutomu Kida provided assistance during the conference. Masao Satake (Otaru University of Commerce) and Yoshihiro Kobayashi (Hokkaido University) provided helpful advice on organizing the conference. Mr. Sagara was an excellent research assistant.

Finally, but far from last, we are indebted to Akio Matsue (North Pacific Region Research Center), Machiko Maruyama (Akiyama Inc.), Mitsuhiro Kuramasu (Junior Chamber), and Norio Takayama (Junior Chamber), whose support of the conference was invaluable.