Contributors

Editors

Takatoshi Ito is Professor at the Graduate School Faculty of Economics and Research Center for Advanced Science and Technology, University of Tokyo and a research associate of National Bureau of Economic Research. His research interests include macroeconomics, the Japanese economy and East Asian economic cooperation. On leave from Hitotsubashi University, he served between 1999–2001 as Deputy Vice Minister for International Affairs in the Ministry of Finance and between 1994–1997 as Senior Advisor at the Research Department of the International Monetary Fund. He served as Assistant and Associate Professor of Economics at the University of Minnesota between 1979–1988, and a visiting professor at Harvard University from 1992 to 1994. He was President of Japanese Economic Association in 2004–2005. Professor Ito received a B.A. and a M.A. in Economics from Hitotsubashi University in 1973 and 1975, and a M.A. and Ph.D. in Economics from Harvard University in 1977 and 1979.

Hugh Patrick is Director of the Center on Japanese Economy and Business at Columbia Business School, Co-Director of Columbia's APEC Study Center, and R.D. Calkins Professor of International Business Emeritus. His research interests include Japanese economic performance, macroeconomic policy, institutional change, corporate governance, and Asia-Pacific economic relations. He joined the Columbia faculty in 1984 after some years as Professor of Economics and Director of the Economic Growth Center at Yale University. In November 1994 the Government of Japan awarded him the Order of the Sacred Treasure, Gold and Silver Star (Kunnitō Zuihōshō). Professor Patrick

received his B.A. at Yale University in 1951, earned M.A. degrees in Japanese Studies (1955) and Economics (1957) and his Ph.D. in Economics at the University of Michigan in 1960.

David E. Weinstein is Carl S. Shoup Professor of the Japanese Economy and Vice-Chairman in the Department of Economics at Columbia University, Associate Director of Research at the Center on Japanese Economy and Business, and Co-Director of the Japan Project at the National Bureau of Economic Research. In addition he is a consultant for the Federal Reserve Bank of New York and a member of the Council on Foreign Relations. Previously, he held faculty appointments as Sanford R. Robertson Associate Professor of Business Administration at the School of Business Administration at the University of Michigan, and Associate Professor of Economics at Harvard University. Professor Weinstein received his B.A. at Yale University in 1985 and his Ph.D. in Economics from the University of Michigan in 1991.

Authors

Christian Broda is Assistant Professor of Economics at the University of Chicago, Graduate School of Business. His research interests include international finance, open economy macroeconomics, exchange rate regimes and trade with emerging markets. He has worked in the International Research Department of the Federal Reserve Bank of New York, and has been a visiting professor at Columbia University and Universidad Di Tella. Dr. Broda received his B.A. in Economics from the Universidad de San Andres, Argentina in 1997 and his M.A. and Ph.D. in Economics from Massachusetts Institute of Technology in 1999 and 2001.

Takero Doi is Associate Professor of Economics at Keio University. His research areas include public finance, especially Japanese governmental financial institutions and local government finances. Between 2002–2004, he was a senior economist at the Ministry of Finance Research Institute, and a visiting scholar at the Graduate School of International Relations and Pacific Studies at University of California, San Diego in 2001–2002. Professor Doi received his B.A. in Economics from Osaka University in 1993 and his M.A. and Ph.D. in Economics from the University of Tokyo in 1995 and 1999.

Contributors

Mariko Fujii is Professor at the Research Center for Advanced Science and Technology at the University of Tokyo. Her research interests include asset pricing, the term structure of interest rates, and financing of the public sector. Prior to joining the University of Tokyo, she was a career official of the Ministry of Finance, where she held a number of positions, including most recently Director of the International Research Division of the Customs and Tariff Bureau, 1997–1999. Dr. Fujii received her B.A. degree in Economics from the University of Tokyo in 1977 and Ph.D. from the University of Tokyo as well in 2001.

Mitsuhiro Fukao is Professor of Economics in the Faculty of Business and Commerce of Keio University. His research interests include macroeconomics, the Japanese banking and life insurance industries, and corporate governance. Previously, he was Head of the Strategic Research Division in the Bank of Japan Department of Research and Statistics, having entered the Bank in 1974. He spent two one-year terms at the OECD doing research on monetary and fiscal policy. He is Research Director on finance at Japan Center for Economic Research. Professor Fukao earned his B.A. in Engineering from Kyoto University in 1974 and his Ph.D. in Economics from the University of Michigan in 1981.

James Harrigan is Senior Economist and Research Officer in the International Research Department of the Federal Reserve Bank of New York and is a member of the National Bureau of Economic Research. His research interests include international trade, economic geography, and the Japanese economy. Before joining the Bank, he was Assistant Professor in the Economics Department at the University of Pittsburgh. Dr. Harrigan received his Ph.D. in Economics from UCLA in 1991.

Masanori Hashimoto is Professor of Economics and Chairman of the Department of Economics at The Ohio State University, and a member of its Institute for Japanese Studies. His research interests include human capital analysis, economics of training, employment relations, economic demography, and Japanese labor markets. He is a Research Fellow of Institute for the Study of Labor (IZA) in Bonn, Germany; and previously was a National Fellow at the Hoover Institution at Stanford University (1983–1984). He currently serves as co-editor of *Japan Economic Review* and associate editor of *Journal of the Japanese and*

International Economies. Professor Hashimoto received his B.A. and Ph.D. in Economics from Columbia University in 1965 and 1971.

Yoshio Higuchi is Professor of Labor Economics at Keio University. His research interests include the employment policy and employment practices in Japanese firms from the viewpoint of human capital theory. Professor Higuchi is a member of the Minimum Wage Council and Labor Policy Council. Professor Higuchi currently serves as Chairman of the Tokyo Center for Economic Research, and Executive Director of National Life Finance Corporation. Professor Higuchi received his B.A., M.A. and Ph.D. in Business and Commerce from Keio University in 1976, 1977, and 1991.

Takeo Hoshi is Pacific Economic Cooperation Professor of International Economic Relations at the Graduate School of International Relations and Pacific Studies (IR/PS) at University of California, San Diego and Research Associate at National Bureau of Economic Research. His research interests include the Japanese financial system, the banking system and macroeconomic policy. He has been Editor-in-chief of the *Journal of the Japanese and International Economies* since 1999. He is a founding member of Japan's Shadow Financial Regulatory Committee, a group of non-partisan economists who continue to make recommendations related to the Japanese financial system. Professor Hoshi received his B.A. in Social Sciences from the University of Tokyo in 1983, and a Ph.D. in Economics from the Massachusetts Institute of Technology in 1988.

Tokuo Iwaisako is Associate Professor at the Institute of Economic Research, Hitotsubashi University. His research interests include financial economics and macroeconomics. He was an Assistant Professor at University of Tsukuba (1997–2001) and Hitotsubashi University (2001–2002), and visiting researcher, Economic Planning Agency (1997–1999). Professor Iwaisako received his B.A. and M.A. degrees in Economics from Hitotsubashi University in 1990 and 1992 and his Ph.D. in Economics from Harvard University in 1997.

Anil Kashyap is the Edward Eagle Brown Professor of Economics and Finance at the University of Chicago's Graduate School of Business and Co-Director of the Japan Project at the National Bureau of Economic Research. His principal research interests include Japan (particularly the

Contributors xi

financial system), monetary policy, and the sources of business cycles. He is a consultant to the Federal Reserve Bank of Chicago. Professor Kashyap is one of editors of the Journal of the Political Economy and is on the editorial board of the Journal of the Japanese and International Economies, the Journal of Financial Intermediation, and the Journal of Risk Finance. He earned his B.A. degree in 1982 in Economics and Statistics from the University of California at Davis and his Ph.D. in Economics in 1989 from the Massachusetts Institute of Technology.

Kenneth N. Kuttner is the Danforth-Lewis Professor of Economics at Oberlin College, and a faculty research fellow of the National Bureau of Economic Research. His research interests include macro and monetary economics. Prior to joining Oberlin College, he was as an Assistant Vice President in the research departments of the Federal Reserve Banks of New York and Chicago. He currently serves as an associate editor of the *Journal of Money, Credit and Banking*, and as the macroeconomics co-editor for *Economics Letters*. Professor Kuttner earned a Ph.D. from Harvard University in 1989, and an A.B. degree from the University of California at Berkeley in 1982.

Frederic S. Mishkin is Alfred Lerner Professor of Banking and Financial Institutions at Columbia Business School and a research associate of the National Bureau of Economic Research. His areas of research include monetary policy and the impact on financial markets and the aggregate economy. He is a president of the Eastern Economics Association, senior fellow of the FDIC Center for Banking Research, a consultant to and member of the Academic Advisory Panel of the Federal Reserve Bank of New York, and from 1994 to 1997, served as its Executive Vice President and Director of Research as well as was an associate economist of the Federal Open Market Committee of the Federal Reserve System. He has been a visiting scholar or consultant to the Board of Governors of the Federal Reserve System, the World Bank, the Inter-American Development Bank, the International Monetary Fund and Japan's Ministry of Finance, as well as to numerous central banks throughout the world. Professor Mishkin received his B.S. in Economics from the Massachusetts Institute of Technology in 1973 and his Ph.D. in Economics from MIT in 1976.

Shujiro Urata is Professor of Economics at Waseda University. His research interests include international trade, foreign direct investment,

corporate small and medium enterprises, and APEC and regional integration. Previously he was a research associate at the Brookings Institution (from 1978–1981), an economist at the World Bank (from 1981–1986) and a visiting fellow at the East-West Center and OECD. Professor Urata received his B.A. in Economics from Keio University in 1973 and his M.A. and Ph.D. in Economics at Stanford University in 1976 and 1978.