
396 Biographies of Contributors

Biographies of Contributors

David E Bloom
David E Bloom is the Clarence James Gamble Professor of Economics and

Demography at the Harvard School of Public Health. He is also a Research Associate
with the National Bureau of Economic Research and a member of the American
Arbitration Association’s Labor Arbitration Panel. Professor Bloom has made an
extensive contribution in the fi elds of economics and demography, having published
over 80 books and journal articles. These cover a range of topics including: the effects
of population change on economic development; the effects of rapid population
growth; the emerging world labour market; the linkages between health status and
economic growth; the sociology and economics of marriage and fertility; and the
spread and economic impacts of HIV and AIDS. He has also consulted for numerous
international bodies including multilateral development banks and UN agencies
and has been a contributing editor of American Demographics, an associate editor
of the Review of Economics and Statistics and on the Board of Reviewing Editors
of Science magazine since 1991. Professor Bloom has been honoured with an
Alfred P. Sloan Research Fellowship and the Galbraith Award for quality teaching
in economics, and was a Fulbright Scholar in India. He holds a PhD in Economics
and Demography and an MA in Economics from Princeton.

Henning Bohn
Henning Bohn is Professor of Economics at the University of California, Santa

Barbara. Professor Bohn has published numerous articles about monetary and fi scal
policy and has served as a consultant for the Federal Reserve and several other
central banks. His research interests include the distribution and sharing of risk
from an intergenerational perspective (and the effects of government policies on
these risks), the viability of pension and health systems given population ageing,
and optimal approaches to public asset and liability management. Professor Bohn
holds a PhD from Stanford University. Prior to joining the University of California
in 1992, he was an Assistant Professor of Finance at the Wharton School of the
University of Pennsylvania.

Axel Börsch-Supan
Axel Börsch-Supan is Director of both the newly founded Mannheim Research

Institute for the Economics of Aging and the Institute for Economics and Statistics.
He is also a Research Associate of the National Bureau of Economic Research,
Research Fellow of the Centre for Economic Policy Research, member of the Berlin-
Brandenburgische Academie of Science and the German Academy of Sciences
Leopoldina. He advises the World Bank and the OECD on pension reform and
ageing matters, is a member of the German president’s Commission on Demographic
Change and chairs the Council of Advisors to the Economics Ministry. Professor

397Biographies of Contributors

Börsch-Supan has been at the University of Mannheim since 1989 and, prior to
this, was an Assistant Professor of Economics at the University of Dortmund and
an Assistant Professor of Public Policy at Harvard University. His research interests
include savings behaviour, retirement models, housing markets, fi rm growth, structural
and frictional unemployment, and nonlinear and panel data econometrics. Professor
Börsch-Supan is a member of a number of professional associations including the
American Economic Association and the European Society for Population Economics.
He holds a PhD in Economics from Massachusetts Institute of Technology and a
Diploma in Mathematics from the University of Bonn.

Robin Brooks
Robin Brooks is a Senior Economist in the Asia and Pacifi c Department of

the International Monetary Fund, where he is a desk offi cer on the Philippines
and contributes to regional surveillance in Asia. Prior to his current assignment
he worked in the Research Department, developing tools to monitor corporate
sector vulnerabilities, and as a fi scal economist in the Fiscal Affairs Department.
He joined the IMF in October 1998 after spending a year as a Research Fellow in
the Economic Studies Program at the Brookings Institution, where he studied the
effects of population ageing on fi nancial markets. He holds a PhD from Yale and a
BSc from the London School of Economics.

Ralph C Bryant
Ralph C Bryant is currently the Edward M. Bernstein Scholar at the Brookings

Institution and has been Senior Fellow in the Economic Studies program of the
Brookings Institution since 1976. His primary fi elds of expertise are international
economics, monetary economics and macroeconomic policy. Before joining
Brookings, Dr Bryant was Director of the Division of International Finance at the
Federal Reserve Board, the international economist for the Federal Reserve’s Open
Market Committee, and held various consulting, teaching and research positions.
He has written numerous journal articles and books and is co-organiser of the
Brookings project ‘The Global Dimensions of Demographic Change’. Dr Bryant
has been selected as a Member (1990) and Offi cer (1996) of the Order of the
British Empire, and in 1983 was the fi rst recipient of the Distinguished Fellowship
in International Banking and Finance at the Institute of Southeast Asian Studies in
Singapore. During 1996, he was the Professorial Fellow in Monetary Economics
in New Zealand, based at the Reserve Bank of New Zealand and the Victoria
University of Wellington. In 1989 and 1990 he was a Visiting Scholar at the Institute
for Monetary and Economic Studies at the Bank of Japan. Dr Bryant holds a PhD
in Economics from Yale and a BPhil degree in Economics from Oxford University,
which he completed as a Rhodes Scholar.

398 Biographies of Contributors

Gary Burtless
Gary Burtless holds the John C. and Nancy D. Whitehead Chair in Economic

Studies at the Brookings Institution. Before joining Brookings in 1981, he served
as an economist in the policy and evaluation offi ces of the Secretary of Labor and
the Secretary of Health, Education, and Welfare. In 1993, he was Visiting Professor
of Public Affairs at the University of Maryland, College Park. Dr Burtless’ research
focuses on issues associated with public fi nance, ageing, saving, labour markets,
income distribution, social insurance and the behavioural effects of government tax
and transfer policy. He has written numerous scholarly and popular articles and is co-
author of, or editor and contributor to, a number of books including Aging Societies:
The Global Dimension (1998), Can America Afford to Grow Old? Paying for Social
Security (1989) and Retirement and Economic Behavior (1984). Dr Burtless holds
a PhD from Massachusetts Institute of Technology and a degree from Yale.

E Philip Davis
E Philip Davis is Professor of Economics and Finance at Brunel University

and a Visiting Fellow at the National Institute of Economic and Social Research.
He is also a member of the European Shadow Financial Regulation Committee, a
Research Fellow of the Pensions Institute at London’s Cass Business School, an
Associate Fellow of the Royal Institute of International Affairs, and a Research
Associate of the Financial Markets Group at the London School of Economics.
Before his appointment at Brunel in October 2000, Professor Davis worked at the
Bank of England for 20 years where he was most recently Senior International
Finance Advisor, Europe. He has also been Deputy Head of Division at the European
Monetary Institute, Frankfurt. Professor Davis has written extensively in various
fi elds of fi nance including pensions, institutional investment, banking, fi nancial
regulation and fi nancial stability and has also prepared and published work on
pension funds for numerous international bodies and national authorities. Professor
Davis holds an MPhil in Economics from Nuffi eld College, Oxford.

Alain Duchâteau
Alain Duchâteau is the Director for International and European Relations at the

Bank of France. He is also a member of the International Relations Committee of
the European System of Central Banks (ESCB) and a member of the Committee
for Global Financial Stability of the BIS. Previously, he spent nine years in banking
supervision, notably as Director of the General Surveillance of the Banking System
at the French Banking Commission, working on the design of future prudential
regulation and conducting economic studies on the French banking sector. He
was also a member of the Banking Supervision Committee of the ESCB and of
various technical groups of the Basel Committee. Mr Duchâteau started his career
in foreign exchange markets and in the management of the central bank foreign
exchange reserves. He holds an MA in Economics from Chicago University and
degrees in Business Administration from HEC Paris and Political Sciences from
Sciences-Po Paris.

399Biographies of Contributors

Richard T Freeman
Richard T Freeman has been a staff member at the Federal Reserve Board since

1977. Currently he is the Associate Director of the International Finance Division, with
responsibility for overseeing work related to foreign exchange markets, international
banking, and global fi nancial markets. Earlier Federal Reserve assignments include:
Chief of the International Finance Division’s section concentrating on macroeconomic
developments in foreign industrial countries; Senior Economist in the International
Finance Division’s Financial Markets Section; and specialist on Japan. Dr Freeman
has also served as Senior Staff Economist at the President’s Council of Economic
Advisors and Brookings Policy Fellow at the World Bank and was previously a
member of the Cornell University faculty. He holds a PhD from Stanford University
and a BA from Amherst College.

James Glassman
James Glassman is Managing Director and Senior Economist with JPMorgan Chase

& Company. He works closely with the fi rm’s global treasury and capital markets
groups, and is an advisor for the fi rm’s key corporate relationships. Dr Glassman
publishes independent research on the forces shaping global fi nancial markets and
is a co-author of Global Issues, a publication that explores a wide range of global
economic and market issues. His views are widely cited in the fi nancial media, where
he is a frequent commentator on economic policy issues. Before joining JPMorgan,
Dr Glassman served in a number of areas in the Research and Statistics and Monetary
Affairs Divisions at the Federal Reserve Board. His responsibilities included coverage
of infl ation, labour market developments, money and capital markets trends, and
work on the Federal Reserve’s monetary policy operating procedures. He joined
Morgan Guaranty in 1988 and Chemical Bank in 1993, which, through mergers
with Chase Manhattan, JPMorgan, and most recently Bank One, is now JPMorgan
Chase & Company. Dr Glassman holds a PhD in Economics from Northwestern
University and a Bachelor’s degree in Economics from the University of Illinois.

W Todd Groome
W Todd Groome is the Division Chief of the Financial Markets Stability Division in

the International Capital Markets Department of the IMF. This Division is responsible
for multilateral surveillance activities and review of capital markets issues in the
mature markets, focusing on structural issues which may infl uence medium-term
fi nancial stability considerations. Mr Groome has 18 years of investment banking
and legal experience related to fi nancial institutions in the US, Europe, and the Asia-
Pacifi c region, including signifi cant experience in debt and equity capital markets,
balance sheet and capital management issues, and merger planning and execution
for banks and insurance companies. Before returning to Washington DC in 2002,
Mr Groome was Managing Director and Head of the Financial Institutions Groups
of Deutsche Bank and Credit Suisse First Boston in London. Other previous roles
include: managing the European High Yield origination business at Deutsche Bank;

400 Biographies of Contributors

work in M&A, advisory, and debt and equity fi nancing for banks and insurance
companies with Merrill Lynch & Co. in London and New York; and work as an
attorney in the Financial Institutions Group of Hogan & Hartson in Washington DC.
Mr Groome holds an MBA from the London Business School, a law degree from
the University of Virginia School of Law, and a Bachelor of Arts in Economics
from Randolph-Macon College.

Christopher Kent
Christopher Kent is the Head of Economic Research Department at the Reserve

Bank of Australia, a position he has held since November 2004. Prior to rejoining
the Bank as Deputy Head of Economic Analysis in September 2003, Dr Kent spent
almost three years working in the European Department of the International Monetary
Fund. His earlier career was spent at the Bank, where he worked in Economic Group
and Financial Stability Department. His research interests include the links between
asset prices and monetary policy, infl ation targeting for small open economies, and
the relationship between the current account and the terms of trade. Dr Kent is also
a member of the Advisory Board of the Melbourne Institute of Applied Economic
and Social Research at the University of Melbourne. He holds a PhD from the
Massachusetts Institute of Technology.

Laurence J Kotlikoff
Laurence J Kotlikoff is currently Professor of Economics at Boston University.

He is also a Research Associate of the National Bureau of Economic Research,
Fellow of the American Academy of Arts and Sciences, Fellow of the Econometric
Society, and President of Economic Security Planning Inc., a company specialising
in fi nancial planning software. As well as various academic appointments, Professor
Kotlikoff has consulted for the IMF, World Bank, OECD, and various central banks,
fi nance ministries and major private US corporations. He also served as a Senior
Economist with the President’s Council of Economic Advisers and has provided
expert testimony on numerous occasions to committees of Congress. Professor
Kotlikoff is co-author of 11 books and hundreds of professional journal articles, and
has written extensively in more popular media, including on issues of generational
accounting, social security, health reform, pensions, saving, insurance, and personal
fi nance. He holds a PhD from Harvard and a BA from University of Pennsylvania,
both in Economics.

Mariano Kulish
Mariano Kulish joined the Economic Research Department of the Reserve

Bank of Australia in October 2005 as a Senior Research Economist. His research
interests include macroeconomics, monetary economics and applied econometrics.
Previously, he worked in an economic consulting fi rm in Argentina. Dr Kulish holds
a PhD in Economics from Boston College and studied undergraduate economics at
the University of Buenos Aires.

401Biographies of Contributors

Olivia S Mitchell
Dr Olivia S Mitchell is the International Foundation of Employee Benefi t Plans

Professor of Insurance and Risk Management, and the Executive Director of the
Pension Research Council, at the Wharton School of the University of Pennsylvania.
At the University, Dr Mitchell is also the Director of the Boettner Center for Pensions
and Retirement Research, a Senior Fellow of the Wharton Financial Institutions
Center and the Leonard Davis Institute, and a Research Associate as well as Board
member of the Penn Aging Research Center. Concurrently, Dr Mitchell is a Research
Associate at the National Bureau of Economic Research and a Co-Investigator for
the Health and Retirement Study at the University of Michigan. Her main areas of
research and teaching are private and public insurance, risk management, public
fi nance and labour markets, and compensation and pensions, with a US and an
international focus. Her co-authored study on Social Security reform won the Paul
A. Samuelson Award for ‘Outstanding Scholarly Writing on Lifelong Financial
Security’ from TIAA-CREF. In 2003, Dr Mitchell received the Premio Internazionale
Dell’Istituto Nazionale Delle Assicurazioni (INA) from the Accademia Nazionale
dei Lincei, Rome, Italy ex aqueo. Dr Mitchell received the MA and PhD degrees in
Economics from the University of Wisconsin-Madison, and the BA in Economics
from Harvard University.

Anna Park
Anna Park is currently a Senior Economist in the Overseas Economies section

of the Reserve Bank of Australia’s Economic Group. Ms Park has also worked in
the Reserve Bank’s Regional and Industry Analysis section and in its Research
Department. Her recent research has focused on the impact of demographic change on
fi nancial markets and on fi rm-pricing behaviour. She holds a Bachelor of Economics
with Honours and a Masters in Applied Law from the University of Queensland.

Martin Parkinson
Martin Parkinson is currently Executive Director (Macroeconomic Group) in the

Australian Treasury with responsibility for domestic and international macroeconomic
issues. He is also Australia’s G-20, IMFC and Development Committee Deputy and
is Co-chair of the G-20 Deputies process in 2006. He has previously worked at the
International Monetary Fund where he headed a unit dealing with issues related to
the reform of the international fi nancial architecture. Prior to joining the IMF, Martin
headed Treasury’s economic conditions branch, with responsibility for analysing
economic developments and preparing the offi cial forecasts for the domestic economy
and external accounts. In the early 1990s he served as Senior Adviser to Treasurer
Dawkins; he also worked for Treasurers Kerin and Willis. During his Treasury career
Martin has also worked on taxation reform, structural policy, and labour market and
industrial relations policy issues. He is a member of the advisory board of the Centre
for Applied Macroeconomic Analysis at the Australian National University and has
previously served as a member of the Australian Statistics Advisory Council and of

402 Biographies of Contributors

the advisory boards of the School of Economics at the University of Adelaide and
the Centre for Business Cycle Analysis at the Melbourne Institute. In the mid 1990s
he also served as a committee member of the Review of the Australian National
Accounts Program. He holds a PhD from Princeton University and a MEc from the
Australian National University.

Graydon Paulin
Graydon Paulin is Deputy Chief of the Bank of Canada’s International Department.

The Department undertakes analysis of current and prospective developments in
foreign countries, provides policy advice on global economic and fi nancial issues,
and undertakes related research. Previously, Mr Paulin was research adviser in the
Monetary and Financial Analysis Department, where he oversaw the fi rst several
issues of the Bank’s Financial System Review. Recent publications include articles on
the evolution of central bank infl ation-targeting frameworks and on the implications
of the Basel II international accord on bank capital.

Avinash D Persaud
Avinash D Persaud is Chairman of Intelligence Capital Limited, a fi nancial advisory

boutique specialising in the management of fi nancial assets, risks and liquidity.
Persaud is a Fellow of Gresham College and was formerly the Gresham Professor
of Commerce. He is a director of the Global Association of Risk Professionals, Co-
Chair of the OECD Emerging Markets Network, Visiting Scholar at the European
Central Bank and a Member of Council of the Royal Economics Society. He is also
a Governor and Member of Council of both the London School of Economics and
Political Science and the Overseas Development Institute. Persaud has won both
major essay awards in international fi nance: the Jacques de Larosière in Global
Finance from the Institute of International Finance (First, 2000) and the Amex Bank
Award (Bronze, 1994). Previously, Mr Persaud was Investment Director at Global
Asset Management (2003–2005), Managing Director, State Street Corporation
(1999–2003), Visiting Scholar, International Monetary Fund (2000–2001), Global
Head of Currency and Commodity Research at JPMorgan (1993–1999) and director
of fi xed-income research at UBS (1989–1993).

John Piggott
John Piggott is Professor of Economics and Director of the Centre for Pensions

and Superannuation at the University of New South Wales. He is also Associate Dean
(Research), Faculty of Economics at UNSW and has previously served as Director
of UNSW Professorial Superannuation Ltd and as Head of the UNSW School of
Economics. Other previous appointments include research and teaching positions at
the University of Western Ontario, Canada, and the Australian National University.
Professor Piggott has published over 70 journal articles and chapters in books and
is on the editorial board of the Journal of Pension Economics and Finance. He

403Biographies of Contributors

is a member of the Research Committee of the International Network of Pension
Regulators and Supervisors. Professor Piggott’s current research interests include
retirement benefi ts and annuitisation, life-cycle asset allocation and insurance,
self-annuitisation within a group, and the role of housing in retirement portfolios.
He has served on several committees related to superannuation and pension reform
in Australia and his international consulting experiences include working with the
governments of Japan, Mauritius and Russia. He was elected Fellow of the Academy
of the Social Sciences in Australia in 1992. Professor Piggott holds a PhD and MSc
from the University of London.

Daniel Rees
Daniel Rees is an economist in the Economic Research Department of the

Reserve Bank of Australia. His current research is focused on issues related to the
impact of demographic change on asset prices and the monetary policy transmission
mechanism. Mr Rees holds a Bachelor of Commerce with Honours and a Bachelor
of Arts from the University of Sydney.

Carmelo Salleo
Carmelo Salleo is a senior economist at the Bank of Italy and Head of the Financial

Structures Unit, which monitors the fi nancial conditions of the corporate sector as
well as savings and portfolio choices by Italian households. His prior assignment
was with the Research Unit of the Banking Supervision Department and involved
monitoring the banking industry and economic analysis of regulation. His current
research interests include the role of fi nancial constraints for households and for
fi rms and issues of fi nancial stability. He joined the Bank of Italy in 1995, holds a
PhD from Harvard and a BA from LUISS in Rome.

Helmut Schwarzer
Helmut Schwarzer has been the Brazilian Social Security Secretary since January

2003. Between 1998 and 2002 he was a staff researcher at the Brasilia-based IPEA
(the Applied Economic Research Institute of the Brazilian Federal Government)
and held the position of Editor of IPEA’s Social Policy Bulletin between 2000 and
2002. During this period he also held academic positions teaching undergraduate
and graduate courses at the Catholic University Brasilia and the Fundacao Getulio
Vargas. Dr Schwarzer holds a PhD in Economics from the Freie Universität Berlin
and a MSc in Development Economics from the Universidade Federal do Paraná
(Curitiba, Brazil).

Charan Singh
Charan Singh is Director, Banking Development in the Department of Economic

Analysis and Policy at the Reserve Bank of India (RBI), where he has worked since

404 Biographies of Contributors

1984. During his career at the RBI, he has served as Director (Research) of the
Department of Internal Debt Management, and as Editor of the RBI monthly Bulletin
and the annual Report on Currency and Finance. Prior to joining the RBI, he worked
in commercial banking and briefl y as a university lecturer in economics. Dr Singh
earned his doctorate in economics from the University of New South Wales and has
recently spent a year each at the Department of Economics, Harvard University and
at Stanford Center for International Development, Stanford University.

Glenn Stevens
Glenn Stevens was appointed Governor of the Reserve Bank of Australia with

effect from 18 September 2006. He has spent most of his professional career in the
Reserve Bank, joining the Research Department in 1980. He was Deputy Governor
from December 2001 to September 2006 and held various senior positions in the
1990s. From 1996 to 2001 he was Assistant Governor (Economic), responsible for
overseeing the economic analysis and research of the Bank’s staff and formulating
policy advice for the Governor and Board of the Bank. In 1990, he was Visiting
Scholar at the Federal Reserve Bank of San Francisco. He has also been a member
of Advisory Boards for the Hong Kong Institute for Monetary Research and the
Melbourne Institute of Applied Economic and Social Research at the University
of Melbourne.

Adair Turner
Adair Lord Turner of Ecchinswell has combined careers in business, public policy

and academia. He is director of Standard Chartered, United Business Media plc,
Siemens Holdings plc, and Paternoster Holdings Ltd, and a Visiting Professor at
the London School of Economics and at City University. He is a member of the
Board of Trustees of WWF-UK and Save the Children UK. He became a cross-
bench member of the House of Lords in 2005. He was Chairman of the Pensions
Commission from 2003 to 2006, and of the Low Pay Commission from 2002 to
2006. Formerly, he was Director General of the CBI. He is the author of Just Capital
– The Liberal Economy, published by Macmillan in 2001.

Hiroshi Watanabe
Hiroshi Watanabe is Vice Minister of Finance for International Affairs at the
Japanese Ministry of Finance. He is also a Japanese G-20 Deputy and attends
meetings of groups such as the G7, World Bank, IMF and APEC. He is responsible
for governing all international affairs of the Japanese Ministry of Finance including
foreign exchange stabilisation, foreign development assistance and efforts to
improve the international monetary system. Since joining the Ministry of Finance
in 1972, Mr Watanabe has specialised mainly in taxation and international affairs.
Previously he has also served as executive secretary to the Minister of Finance,

405Biographies of Contributors

Kiichi Miyazawa. Mr Watanabe holds an LLB from the University of Tokyo and
an MA in Economics from Brown University.

Wen Jiandong
Wen Jiandong is Deputy Director and Senior Economist of the Foreign Exchange

Market and Exchange Rate Division and the Policy Research Division at the State
Administration of Foreign Exchange (SAFE). Before joining the SAFE, Dr Wen
served as Negotiator for China’s accession into the World Trade Organisation. His
particular areas of interest include exchange rates and capital account liberalisation.
Dr Wen holds a PhD in Economics from the Chinese Academy of Social Sciences
and an MBA from the University of Cambridge, Queens’ College.

