

**A SELECT BIBLIOGRAPHY OF PUBLISHED RESEARCH BY
STAFF OF THE RESERVE BANK OF AUSTRALIA: 1991–2001**

Susan Hornby and Ivan Roberts

Research Discussion Paper
2001-10

December 2001

Economic Research Department
Reserve Bank of Australia

Abstract

This bibliography provides a list of the major items of published research produced by staff of the Reserve Bank of Australia since 1991. It is a sequel to the bibliography compiled by Suzanna Chiang and Michael Power (1990), which listed work published over the period 1969–1990. The bibliography includes Research Discussion Papers, Occasional Papers, Conference Volumes, and other publications in books and economics journals.

JEL Classification Numbers: A10, E00

Keyword: bibliography

Table of Contents

1.	Introduction	1
2.	Research Discussion Papers	3
3.	Occasional Papers	15
4.	Conference Volumes	16
5.	Other Published Documents	28
	Author Index	37

A SELECT BIBLIOGRAPHY OF PUBLISHED RESEARCH BY STAFF OF THE RESERVE BANK OF AUSTRALIA: 1991–2001

Susan Hornby and Ivan Roberts

1. Introduction

This bibliography provides a list of the major items of published research produced by staff of the Reserve Bank of Australia since 1991. It is a sequel to the bibliography compiled by Suzanna Chiang and Michael Power (1990)¹, whose format it largely replicates. It is selective in that it does not include unpublished external conference papers, university discussion papers, or publications aimed at school students or teachers. Nor does it include articles contained in the Bank's regular monthly *Bulletin*, for which an index is already available. In general, it excludes work by Bank staff completed while on secondment to other organisations.

The aim of this bibliography is to list the publications that resulted from economic analysis and research conducted by the staff of the Reserve Bank of Australia, or in some cases commissioned by the Reserve Bank. These publications can be assigned to four main categories: Research Discussion Papers, Occasional Papers, Conference Volumes, and other publications in books and economics journals.

The arrangement is as follows:

1. *Research Discussion Papers.*

In this section we list all the Research Discussion Papers issued by the Economic Research Department from 1991 to 2001. Those papers that have also been published in journals or books are indicated by footnotes.

¹ Chiang S and M Power (1990), 'A Select Bibliography of Published Research by the Reserve Bank of Australia: 1969–1990', Reserve Bank of Australia Research Discussion Paper No 9013.

2. *Occasional Papers.*

This section lists titles in the Reserve Bank of Australia's Occasional Papers series published since 1991.

3. *Conference Volumes.*

Contents of the proceedings of conferences held at the Reserve Bank of Australia are covered in this section, including papers commissioned from economists outside the Bank.

4. *Other Published Documents.*

In this section we include papers that are the result of work conducted by Bank staff and which have been published in books or journals, subject to the exclusions listed above. Works cited in the earlier sections are not included, but articles first published as Research Discussion Papers prior to 1991 are indicated by footnotes.

Entries in Sections 1, 3 and 4 are arranged in chronological order. Entries in Section 2 are arranged by the Occasional Paper number.

2. Research Discussion Papers

1991

- 9101 **Gruen DW**, ‘The Effect of Steady Inflation on Interest Rates and the Real Exchange Rate in a World with Free Capital Flows’.
- 9102 **Edey ML and J Pleban**, ‘Indicators of Economic Activity: A Review’.
- 9103 **Gruen DW and GD Menzies**, ‘The Failure of Uncovered Interest Parity: Is it Near-rationality in the Foreign Exchange Market?’.²
- 9104 **Bullock ML and M Rider**, ‘The Cross-country Relationship between Interest Rates and Inflation over Three Decades’.
- 9105 **Fahrer JG and J Myatt**, ‘Inflation in Australia: Causes, Inertia and Policy’.
- 9106 **Kent C and P Scott**, ‘The Direction of Australian Investment from 1985/86 to 1988/89’.
- 9107 **Richards AJ**, ‘The Cost of Equity Capital in Australia: What Can We Learn from International Equity Returns?’.
- 9108 **Gruen DW and J Wilkinson**, ‘Australia’s Real Exchange Rate – Is it Explained by the Terms of Trade or by Real Interest Differentials?’.³
- 9109 **Callen TS**, ‘Estimates of Private Sector Wealth’.⁴

² Published in *Economic Record*, 71(204), 1995, pp 157–166 as ‘Forward Discount Bias: Is it Near-Rationality in the Foreign Exchange Market?’.

³ Published in *Economic Record*, 70(209), 1994, pp 204–219.

⁴ Published in MR Johnson, P Kriesler and AD Owen (eds) (1994), *Issues in Australian Economics*, Allen & Unwin, St Leonards NSW, pp 125–140 as ‘Private Sector Wealth in Australia’.

- 9110 **Lowe PW**, 'Resource Convergence and Intra-industry Trade'.
- 9111 **Tarditi A and GD Menzies**, 'Monthly Movements in the Australian Dollar and Real Short-term Interest Differentials: An Application of the Kalman Filter'.⁵
- 9112 **Edey ML, RA Foster and IJ Macfarlane**, 'The Role of Superannuation in the Financial Sector and in Aggregate Saving: A Review of Recent Trends'.⁶

1992

- 9201 **Lowe PW**, 'The Impact of Real and Nominal Shocks on Australian Real Exchange Rates'.
- 9202 **Fahrer JG and T Rohling**, 'Some Tests of Competition in the Australian Housing Loan Market'.⁷
- 9203 **Blundell-Wignall A and FX Browne**, 'Real Exchange Rates and the Globalisation of Financial Markets'.
- 9204 **Lowe PW**, 'The Term Structure of Interest Rates, Real Activity and Inflation'.
- 9205 **Dews NJ, JR Hawkins and T Horton**, 'Measuring the Cost of Capital in Australia'.
- 9206 **Lowe PW and T Rohling**, 'Loan Rate Stickiness: Theory and Evidence'.

⁵ Published in *Journal of Foreign Exchange and International Finance*, 8(4), 1995, pp 396–417.

⁶ Published in K Davis and I Harper (eds) (1992), *Superannuation and the Australian Financial System*, Allen and Unwin, Sydney, pp 17–39 and in Economic Planning and Advisory Council (1992), *Economic and Social Consequences of Australia's Ageing Population: Preparing for the 21st Century*, EPAC Background Paper No 23, AGPS, Canberra, pp 53–72.

⁷ Published in *Australian Economic Papers*, 33(62), 1994, pp 107–119.

- 9207 **Coelli MB and JG Fahrer**, ‘Indicators of Inflationary Pressure’.
- 9208 **Blundell-Wignall A and MC Gizycki**, ‘Credit Supply and Demand and the Australian Economy’.⁸
- 9209 **Blundell-Wignall A, FX Browne, S Cavaglia and A Tarditi**, ‘Financial Liberalisation and Consumption Behaviour’.⁹
- 9210 **Levonian M and S Kendall**, ‘A Contingent Claim Analysis of Risk-based Capital Standards for Banks’.
- 9211 **Callen TS, SR Morling and J Pleban**, ‘Dividends and Taxation: A Preliminary Investigation’.
- 9212 **Blundell-Wignall A and ML Bullock**, ‘Changes in the Characteristics of the Australian Business Cycle: Some Lessons for Monetary Policy from the 1980s and Early 1990s’.¹⁰
- 9213 **Lowe PW**, ‘The Impact of Financial Intermediaries on Resource Allocation and Economic Growth’.
- 9214 **Rankin RW**, ‘The Cash Market in Australia’.
- 9215 **Fahrer JG and A Heath**, ‘The Evolution of Employment and Unemployment in Australia’.
- 9216 **Lowe PW and G Shuetrim**, ‘The Evolution of Corporate Financial Structure: 1973–1990’.

⁸ Published in *Australian Economic Review*, No 105, 1994, pp 101–113 as ‘Credit Supply and Demand and Business Investment’.

⁹ Published as OECD Economics and Statistics Department Working Paper No 81, 1991 and in *Manchester School of Economic and Social Studies*, 63(2), 1995, pp 125–144 as ‘Financial Liberalization and the Permanent Income Hypothesis’.

¹⁰ Published in *Changes in the Business Cycle and the Implications for Monetary Policy*, Central Bank Economists’ Meeting, 1993, Bank for International Settlements, Basle, pp 1–34.

1993

- 9301 **McNelis PD**, ‘The Response of Australian Stock, Foreign Exchange and Bond Markets to Foreign Asset Returns and Volatilities’.
- 9302 **Gizycki MC and M Levonian**, ‘A Decade of Australian Banking Risk: Evidence from Share Prices’.
- 9303 **Merrett DT**, ‘The 1893 Bank Crashes and Monetary Aggregates’.
- 9304 **Dwyer JA, C Kent and A Pease**, ‘Exchange Rate Pass-through: The Different Responses of Importers and Exporters’.¹¹
- 9305 **Fahrer JG and A Pease**, ‘The Unemployment/Vacancy Relationship in Australia’.¹²
- 9306 **Flood D and PW Lowe**, ‘Inventories and the Business Cycle’.¹³
- 9307 **Gruen DW and MC Gizycki**, ‘Explaining Forward Discount Bias: Is it Anchoring?’.
- 9308 **Mills K, SR Morling and WJ Tease**, ‘Balance Sheet Restructuring and Investment’.¹⁴
- 9309 **Dwyer JA and PW Lowe**, ‘Alternative Concepts of the Real Exchange Rate: A Reconciliation’.
- 9310 **Menzies GD and G Heenan**, ‘Explaining the Recent Performance of Australia’s Manufactured Exports’.

¹¹ Published in *Economic Record*, 70(211), 1994, pp 408–423 as ‘Exchange Rate Pass-Through: Testing the Small Country Assumption in Australia’.

¹² Published in *Australian Economic Review*, No 104, 1993, pp 43–57.

¹³ Published in *Economic Record*, 71(212), 1995, pp 27–39.

¹⁴ Published in *Australian Economic Review*, No 105, 1994, pp 83–100.

- 9311 **Lowe PW and T Rohling**, ‘Agency Costs, Balance Sheets and the Business Cycle’.
- 9312 **Dwyer JA and C Kent**, ‘A Re-examination of the Determinants of Australia’s Imports’.
- 9313 **Shuetrim G, PW Lowe and SR Morling**, ‘The Determinants of Corporate Leverage: A Panel Data Analysis’.
- 9314 **de Brouwer G, I Ng and R Subbaraman**, ‘The Demand for Money in Australia: New Tests on an Old Topic’.
- 9315 **Tease WJ and J Wilkinson**, ‘The Provision of Financial Services – Trends, Prospects and Implications’.¹⁵

1994

- 9401 **Dwyer JA and C Groeger**, ‘Resource Flows to the Traded Goods Sector’.
- 9402 **Mills K, SR Morling and WJ Tease**, ‘The Influence of Financial Factors on Corporate Investment’.¹⁶
- 9403 **Fahrer JG and J Simon**, ‘Capital Constraints and Employment’.¹⁷
- 9404 **Coelli MB, JG Fahrer and H Lindsay**, ‘Wage Dispersion and Labour Market Institutions: A Cross Country Study’.
- 9405 **Rider M**, ‘External Debt and Liabilities of Industrial Countries’.
- 9406 **Andrew R and J Broadbent**, ‘Reserve Bank Operations in the Foreign Exchange Market: Effectiveness and Profitability’.

¹⁵ Published in *Economic Papers*, December 1994 Supplement, pp 21–49.

¹⁶ Published in *Australian Economic Review*, No 110, 1995, pp 50–64.

¹⁷ Published in *Australian Economic Review*, No 109, 1995, pp 23–34.

- 9407 **Dwyer JA and R Lam**, ‘Explaining Import Price Inflation: A Recent History of Second Stage Pass-through’.¹⁸
- 9408 **Weston S and B Gray**, ‘The Supervisory Treatment of Banks’ Market Risk’.
- 9409 **Gizycki MC and B Gray**, ‘Default Risk and Derivatives: An Empirical Analysis of Bilateral Netting’.
- 9410 **Mishkin FS and J Simon**, ‘An Empirical Examination of the Fisher Effect in Australia’.¹⁹
- 9411 **De Abreu Lourenco R and PW Lowe**, ‘Demand Shocks, Inflation and the Business Cycle’.

1995

- 9501 **Kortian T**, ‘Modern Approaches to Asset Price Formation: A Survey of Recent Theoretical Literature’.
- 9502 **De Abreu Lourenco R and DW Gruen**, ‘Price Stickiness and Inflation’.
- 9503 **Debelle G and GR Stevens**, ‘Monetary Policy Goals for Inflation in Australia’.²⁰
- 9504 **Lowe PW**, ‘The Link between the Cash Rate and Market Interest Rates’.
- 9505 **Lowe PW**, ‘Labour-productivity Growth and Relative Wages: 1978–1994’.

¹⁸ Published in *Australian Economic Papers*, 34(65), 1995, pp 157–179 as ‘The Two Stages of Exchange Rate Pass-Through: Implications for Inflation’.

¹⁹ Published *Economic Record*, 71(214), 1995, pp 217–229.

²⁰ Published in AG Haldane (ed) (1995), *Targeting Inflation: A Conference of Central Banks on the Use of Inflation Targets*, Bank of England, London, pp 81–100.

- 9506 **de Brouwer G**, ‘The Liberalisation and Integration of Domestic Financial Markets in Western Pacific Economies’.
- 9507 **Andersen PS and DW Gruen**, ‘Macroeconomic Policies and Growth’.
- 9508 **Gruen DW and JA Dwyer**, ‘Are Terms of Trade Rises Inflationary?’.²¹
- 9509 **Cockerell L and B Russell**, ‘Australian Wage and Price Inflation: 1971–1994’.
- 9510 **de Brouwer G and NR Ericsson**, ‘Modelling Inflation in Australia’.²²
- 9511 **Morling SR and R Subbaraman**, ‘Superannuation and Saving’.
- 9512 **Debelle G and B Preston**, ‘Consumption, Investment and International Linkages’.
- 9513 **Gruen DW**, ‘Financial Market Volatility and the World-wide Fall in Inflation’.

1996

- 9601 **Gruen DW and T Kortian**, ‘Why Does the Australian Dollar Move so Closely with the Terms of Trade?’.
- 9602 **de Brouwer G**, ‘Consumption and Liquidity Constraints in Australia and East Asia: Does Financial Integration Matter?’.

²¹ Published in *Australian Economic Review*, No 114, 1996, pp 211–224.

²² Published in *Journal of Business & Economic Statistics*, 16(4), 1998, pp 433–449 and in International Finance Discussion Paper No 530.

- 9603 **Edey ML and J Simon**, 'Australia's Retirement Income System: Implications for Saving and Capital Markets'.²³
- 9604 **Edey ML and J Romalis**, 'Issues in Modelling Monetary Policy'.
- 9605 **Edey ML and B Gray**, 'The Evolving Structure of the Australian Financial System'.
- 9606 **Tallman EW and N Chandra**, 'The Information Content of Financial Aggregates in Australia'.
- 9607 **de Roos N and B Russell**, 'Towards an Understanding of Australia's Co-movement with Foreign Business Cycles'.
- 9608 **Tarditi A**, 'Modelling the Australian Exchange Rate, Long Bond Yield and Inflationary Expectations'.
- 9609 **Kortian T and J O'Regan**, 'Australian Financial Market Volatility: An Exploration of Cross-country and Cross-market Linkages'.
- 9610 **Andersen M and R Subbaraman**, 'Share Prices and Investment'.
- 9611 **Simon J**, 'A Markov-switching Model of Inflation in Australia'.
- 9612 **de Brouwer G and J Romalis**, 'External Influences on Output: An Industry Analysis'.

1997

- 9701 **Gagnon JE**, 'Inflation Regimes and Inflation Expectations'.

²³ Published in M Feldstein (ed) (1998), *Privatizing Social Security*, University of Chicago Press, Chicago, pp 63–89 as 'Australia's Retirement Income System'.

- 9702 **Gruen DW, J Romalis and N Chandra**, ‘The Lags of Monetary Policy’.²⁴
- 9703 **Battellino R, J Broadbent and PW Lowe**, ‘The Implementation of Monetary Policy in Australia’.
- 9704 **Tallman EW and N Chandra**, ‘Financial Aggregates as Conditioning Information for Australian Output and Inflation’.
- 9705 **Kent C**, ‘The Response of the Current Account to Terms of Trade Shocks: A Panel-data Study’.
- 9706 **Debelle G and J Vickery**, ‘Is the Phillips Curve a Curve? Some Evidence and Implications for Australia’.²⁵
- 9707 **O’Regan J and J Wilkinson**, ‘Internationalisation and Pricing Behaviour: Some Evidence for Australia’.
- 9708 **Cassidy C and MC Gizycki**, ‘Measuring Traded Market Risk: Value-at-Risk and Backtesting Techniques’.²⁶
- 9709 **Kent C and PW Lowe**, ‘Asset-price Bubbles and Monetary Policy’.

1998

- 9801 **Debelle G and J Vickery**, ‘Labour Market Adjustment: Evidence on Interstate Labour Mobility’.²⁷
- 9802 **Shuetrim G**, ‘Systematic Risk Characteristics of Corporate Equity’.
- 9803 **de Brouwer G and L Ellis**, ‘Forward-looking Behaviour and Credibility: Some Evidence and Implications for Policy’.

²⁴ Published in *Economic Record*, 75(230), 1999, pp 280–294.

²⁵ Published in *Economic Record*, 74(227), 1998, pp 384–398.

²⁶ A non-technical summary was published in *Asia Risk*, April 1998, pp 39–43 as ‘VAR Makes the Grade’.

²⁷ Published in *Australian Economic Review*, 32(3), 1999, pp 249–263.

- 9804 **Debelle G and T Swann**, ‘Stylised Facts of the Australian Labour Market’.
- 9805 **Goldstein M and JR Hawkins**, ‘The Origin of the Asian Financial Turmoil’.
- 9806 **Ball L**, ‘Policy Rules for Open Economies’.²⁸
- 9807 **Bharucha N and C Kent**, ‘Inflation Targeting in a Small Open Economy’.
- 9808 **Campbell F and E Lewis**, ‘What Moves Yields in Australia?’.²⁹
- 9809 **de Brouwer G**, ‘Estimating Output Gaps’.
- 9810 **Kearns J**, ‘The Distribution and Measurement of Inflation’.
- 9811 **Kent C and R Naja**, ‘Effective Real Exchange Rates and Irrelevant Nominal Exchange-rate Regimes’.
- 9812 **Fuhrer JC**, ‘An Optimising Model for Monetary Policy Analysis: Can Habit Formation Help?’.

1999

- 1999-01 **Gruen DW, AR Pagan and C Thompson**, ‘The Phillips Curve in Australia’.³⁰
- 1999-02 **Heath A and T Swann**, ‘Reservation Wages and the Duration of Unemployment’.

²⁸ Published in JB Taylor (ed) (1999), *Monetary Policy Rules*, University of Chicago Press, Chicago, pp 127–144.

²⁹ An abbreviated adaptation was published in *JASSA: Journal of the Securities Institute of Australia*, No 4, 1998, pp 7–17 as ‘Here is the News: Now What Happens to Yields in Australia?’.

³⁰ Published in *Journal of Monetary Economics*, 44(2), 1999, pp 223–258.

- 1999-03 **Brischetto A and G de Brouwer**, ‘Householders’ Inflation Expectations’.
- 1999-04 **Engel JA and MC Gizycki**, ‘Value at Risk: On the Stability and Forecasting of the Variance-covariance Matrix’.
- 1999-05 **Kent C and G Debelle**, ‘Trends in the Australian Banking System: Implications for Financial System Stability and Monetary Policy’.
- 1999-06 **Fisher C and C Kent**, ‘Two Depressions, One Banking Collapse’.
- 1999-07 **Heath A**, ‘Job-search Methods, Neighbourhood Effects and the Youth Labour Market’.
- 1999-08 **Debelle G**, ‘Inflation Targeting and Output Stabilisation’.³¹
- 1999-09 **Gizycki MC and B Goldsworthy**, ‘Australian Banking Risk: The Stock Market’s Assessment and the Relationship between Capital and Asset Volatility’.
- 1999-10 **Shuetrim G and C Thompson**, ‘The Implications of Uncertainty for Monetary Policy’.³²
- 1999-11 **Brischetto A and G Voss**, ‘A Structural Vector Autoregression Model of Monetary Policy in Australia’.
- 1999-12 **Vickery J**, ‘Unemployment and Skills in Australia’.

2000

- 2000-01 **Beechey M, DW Gruen and J Vickery**, ‘The Efficient Market Hypothesis: A Survey’.

³¹ Published in MI Blejer *et al* (eds) (2000), *Inflation Targeting in Practice: Strategic and Operational Issues and Application to Emerging Market Economies*, International Monetary Fund, Washington DC, pp 44–51.

³² Published in B Hunt and A Orr (eds) (1999), *Monetary Policy Under Uncertainty*, Proceedings of a Workshop, Reserve Bank of New Zealand, Wellington, pp 259–292.

- 2000-02 **Brischetto A and G Voss**, 'Forecasting Australian Economic Activity Using Leading Indicators'.
- 2000-03 **Gower L**, 'Some Structural Causes of Japan's Banking Problems'.
- 2000-04 **Markwell DJ**, 'Keynes and Australia'.
- 2000-05 **Beechey M, N Bharucha, A Cagliarini, DW Gruen and C Thompson**, 'A Small Model of the Australian Macroeconomy'.
- 2000-06 **Ryan C and C Thompson**, 'Inflation Targeting and Exchange Rate Fluctuations in Australia'.
- 2000-07 **Debelle G and A Cagliarini**, 'The Effect of Uncertainty on Monetary Policy: How Good are the Brakes?'.
- 2000-08 **Dwyer JA and K Leong**, 'Nominal Wage Rigidity in Australia'.
- 2000-09 **Tan A and G Voss**, 'Consumption and Wealth'.
- 2000-10 **Cagliarini A And A Heath**, 'Monetary Policy-making in the Presence of Knightian Uncertainty'.

2001

- 2001-01 **Simon J**, 'The Decline in Australian Output Volatility'.
- 2001-02 **Dwyer JA and K Leong**, 'Changes in the Determinants of Inflation in Australia'.
- 2001-03 **Ellis L and E Lewis**, 'The Response of Financial Markets in Australia and New Zealand to News about the Asian Crisis'.
- 2001-04 **Ellis L**, 'Measuring the Real Exchange Rate: Pitfalls and Practicalities'.

- 2001-05 **Otto G, G Voss and L Willard**, ‘Understanding OECD Output Correlations’.
- 2001-06 **Gizycki MC**, ‘The Effect of Macroeconomic Conditions on Banks’ Risk and Profitability’.
- 2001-07 **Fitz-Gibbon B and MC Gizycki**, ‘A History of Last-resort Lending and Other Support for Troubled Financial Institutions in Australia’.
- 2001-08 **Ellis L and D Andrews**, ‘City Sizes, Housing Costs, and Wealth’.
- 2001-09 **Roberts ID and J Simon**, ‘What Do Sentiment Surveys Measure?’.
- 2001-10 **Hornby S and ID Roberts**, ‘A Select Bibliography of Published Research by Staff of the Reserve Bank of Australia: 1991–2001’.

3. Occasional Papers

- 8 **Foster RA (1996)**, *Australian Economic Statistics 1949-1950 to 1994-95*.
- 10 **McMillan NR and ME Martin (1993)**, *Interest Rates and Yields: Money Market and Commonwealth Government Securities: Daily 1976–1993*.
- 12 **Reserve Bank of Australia (1993)**, *Towards Full Employment: Submission to The Committee on Employment Opportunities*.
- 13 **Sharrat DA (1994)**, *Exchange Rates and Reserve Bank Foreign Exchange Operations: Daily July 1983–June 1994*.
- 14 **Reserve Bank of Australia (1996)**, *Submission to the Financial System Inquiry* (‘Wallis’ Inquiry).
- 15 **Reserve Bank of Australia (1997)**, *Supplementary Submission to the Financial System Inquiry* (‘Wallis’ Inquiry).

4. Conference Volumes

1. **Macfarlane IJ (ed)**, *The Deregulation of Financial Intermediaries: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 20/21 June 1991*, Research Department, Reserve Bank of Australia, Sydney.

Papers:

Macfarlane IJ	Introduction
Grenville SA	The Evolution of Financial Deregulation
Valentine TJ	What the Campbell Committee Expected
Harper IR	Bank Deregulation in Australia: Choice and Diversity, Gainers and Losers
Phelps L	Competition: Profitability and Margins
Thompson GJ	Prudential Supervision
Ferguson R	Banking Deregulation: A Virtue or a Necessity?
Macfarlane IJ	The Lessons for Monetary Policy
Wojnilower A	Some Principles of Financial Regulation: Lessons from the United States
Kane EJ	Regulatory Competition and the 'Generic' Financial-Services Firm
Bisignano JR	European Financial Deregulation: The Pressures for Change and the Costs of Achievement

2. **Blundell-Wignall A (ed)**, *Inflation, Disinflation and Monetary Policy: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 10/11 July 1992*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Blundell-Wignall A	Introduction
Taylor JB	The Great Inflation, the Great Disinflation, and Policies for Future Price Stability
McTaggart D	The Cost of Inflation in Australia
Andersen PS	OECD Country Experiences with Disinflation
Stevens GR	Inflation and Disinflation in Australia: 1950–91
Blundell-Wignall A, PW Lowe and A Tarditi	Inflation, Indicators and Monetary Policy
Goodhart CAE	The Objectives for, and Conduct of, Monetary Policy in the 1990s
Corden WM	A Perspective

3. **Blundell-Wignall A (ed)**, *The Exchange Rate, International Trade and the Balance of Payments: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 12/13 July 1993*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Blundell-Wignall A	Introduction
Krugman PR	Recent Thinking About Exchange Rate Determination and Policy
Blundell-Wignall A, JG Fahrer and A Heath	Major Influences on the Australian Dollar Exchange Rate
Bullock ML, SA Grenville and G Heenan	The Exchange Rate and the Current Account
Pitchford JD	The Exchange Rate and Macroeconomic Policy in Australia
Artis MJ	The Role of the Exchange Rate in Monetary Policy – The Experience of Other Countries
Frankel JA	Is there a Currency Bloc in the Pacific?
Pagan AR	A Perspective

4. **Lowe PW and JA Dwyer (eds)**, *International Integration of the Australian Economy: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 11/12 July 1994*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Lowe PW	Introduction
Dowrick S	Openness and Growth
Ergas H and M Wright	Internationalisation, Firm Conduct and Productivity
Howe J	Internationalisation, Trade and Foreign Direct Investment
Ishida K	Japan's Foreign Direct Investment in East Asia: Its Influence on Recipient Countries and Japan's Trade Structure
Fahrer JG and A Pease	International Trade and the Australian Labour Market
Lawrence RZ	Trade, Multinationals and Labour
Collins S	Experiences with Current Account Deficits Among Asian Economies: Lessons For Australia?
Gruen DW and G Shuetrim	Internationalisation and the Macroeconomy

5. **Andersen PS, JA Dwyer and DW Gruen (eds)**, *Productivity and Growth: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 10/11 July 1995*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Dwyer JA	Introduction
Dowrick S	The Determinants of Long-Run Growth
Castles I	Measuring Economic Progress
Lowe PW	Labour-Productivity Growth and Relative Wages: 1978–1994
Gordon R	Problems in the Measurement and Performance of Service-Sector Productivity in the United States
Demura, P	Productivity Change in the Australian Steel Industry: BHP Steel 1982–1995
Pierce J, D Price and D Rose	The Performance of the NSW Electricity Supply Industry
Oster A and L Antioch	Measuring Productivity in the Australian Banking Sector
Apple N, G Belchamber and C Bowtell	Micro Reform in the Australian Labour Market: Implications for Productivity and Growth
Sarel M	Growth in East Asia: What We Can and What We Cannot Infer From It

Inoue K The Growth Experience of Japan –
What Lessons to Draw?

Andersen P S
and DW Gruen Macroeconomic Policies and Growth

6. **Edey ML (ed)**, *The Future of the Financial System: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 8/9 July 1996*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Edey ML Introduction

Edey ML and B Gray The Evolving Structure of the Australian
Financial System

Davis EP The Role of Institutional Investors in
the Evolution of Financial Structure
and Behaviour

Prowse S Alternative Models of Financial System
Development

Llewellyn DT Banking in the 21st Century:
The Transformation of an Industry

Joss R Developments in the Business of Banking

Ferguson W A Banker's Perspective on the Future of the
Financial System

Cole T An Industry Perspective on the Future of the
Australian Financial System

Ferguson R	An Investment Banking Perspective on the Future of the Financial System
Dale R	Regulating the New Financial Markets
Thompson GJ	Regulatory Policy Issues in Australia

7. **Lowe PW (ed)**, *Monetary Policy and Inflation Targeting: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 21/22 July 1997*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Lowe PW	Introduction
Mishkin FS	Strategies for Controlling Inflation
Edey ML	The Debate on Alternatives for Monetary Policy in Australia
Haldane AG	Designing Inflation Targets
Grenville SA	The Evolution of Monetary Policy: From Money Targets to Inflation Targets
McKibbin WJ	Which Monetary-policy Regime for Australia?
Quiggin J	The Welfare Effects of Alternative Choices of Instruments and Targets for Macroeconomic Stabilisation Policy
Stemp PJ	The Australian Government's Current Approach to Monetary Policy: An Evaluation

Smets F	Financial-asset Prices and Monetary Policy: Theory and Evidence
de Brouwer G and J O'Regan	Evaluating Simple Monetary-policy Rules for Australia
Lowe PW and L Ellis	The Smoothing of Official Interest Rates
Ball L	Round-up

8. **Debelle G (RBA) and J Borland (ANU) (eds)**, *Unemployment and the Australian Labour Market: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 9/10 June 1998*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Debelle G	Introduction
Katz LF	Reflections on US Labour Market Performance
Jackman R	European Unemployment: Why is It So High and What Should be Done about It?
Borland J and S Kennedy	Dimensions, Structure and History of Australian Unemployment
Freebairn J	Microeconomics of the Australian Labour Market
Harding A and S Richardson	Unemployment and Income Distribution

Wooden M and J Sloan	Industrial Relations Reform and Labour Market Outcomes: A Comparison of Australia, New Zealand and the United Kingdom
Dungey M and JD Pitchford	Prospects for Output and Employment Growth with Steady Inflation
Debelle G and J Vickery	The Macroeconomics of Australian Unemployment
Martin JP	What Works Among Active Labour Market Policies: Evidence from OECD Countries' Experiences
Dawkins P, RG Gregory and C Richardson	Solutions to Australian Unemployment: Three Perspectives

9. **Gruen DW and L Gower (eds)**, *Capital Flows and the International Financial System: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 9/10 August 1999*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Gruen DW	Introduction
Volcker PA	Problems and Challenges of International Capital Flows
Bordo M and Eichengreen B	Is Our Current International Economic Environment Unusually Crisis Prone?
de Brouwer G	Capital Flows to East Asia: The Facts

- Dooley MP and CE Walsh** Academic Views of Capital Flows: An Expanding Universe
- Grenville SA and DW Gruen** Capital Flows and Exchange Rates
- Brock H** Explaining Global Market Turmoil: A Fresh Perspective on its Origins and Nature
- Rankin RW** The Impact of Hedge Funds on Financial Markets: Lessons from the Experience of Australia
- Yam JCK** Capital Flows, Hedge Funds and Market Failure: A Hong Kong Perspective
- Sakakibara E** From the Washington Consensus to the New International Financial Architecture
- Corbett J, G Irwin and D Vines** From Asian Miracle to Asian Crisis: Why Vulnerability, Why Collapse?
- Mussa M** Reforming the International Financial Architecture: Limiting Moral Hazard and Containing Real Hazard
- Corden WM** Private Capital Flows, Living With Volatility, and the New Architecture

10. **Gruen DW and S Shrestha (eds)**, *The Australian Economy in the 1990s: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 24/25 July 2000*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Gruen DW	Introduction
DeLong JB	What Went Wrong in the 1990s? Sources of American and Prospects for World Economic Growth
Gruen DW and GR Stevens	Australian Macroeconomic Performance and Policies in the 1990s
Bean C	The Australian Economic ‘Miracle’: A View from the North
Leeson R	Inflation, Disinflation and the Natural Rate of Unemployment: A Dynamic Framework for Policy Analysis
Gizycki MC and PW Lowe	The Australian Financial System in the 1990s
Kelly P	The Politics of Economic Change in Australia in the 1980s and 1990s
Forsyth P	Microeconomic Policies and Structural Change
Edey ML and L Gower	National Saving: Trends and Policy

Dawkins P The Australian Labour Market in the 1990s

**DeLong JB, R Ferguson,
R Gittins and RG Gregory** Prospects for the Australian Economy
in the First Decade of the New Century

11. **Gruen DW and J Simon (eds)**, *Future Directions for Monetary Policies in East Asia: Proceedings of a Conference Held at the H.C. Coombs Centre for Financial Studies, Kirribilli, on 24 July 2001*, Economic Group, Reserve Bank of Australia, Sydney.

Papers:

Gruen DW Introduction

McCauley RN Setting Monetary Policy in East Asia:
Goals, Developments and Institutions

Debelle G The Case for Inflation Targeting in
East Asian Countries

Williamson J The Case for a Basket, Band and
Crawl (BBC) Regime for East Asia

Wyplosz C A Monetary Union in Asia? Some
European Lessons

Coleman A Three Perspectives on an Australasian
Monetary Union

5. Other Published Documents

1991

Alesina A, DW Gruen and MT Jones, ‘Fiscal Adjustment, the Real Exchange Rate and Australia’s External Imbalance’, *Australian Economic Review*, 95, pp 38–51.

Boulton LF, M Dungey and MB Parkin, ‘Volatility of the Australian Dollar Exchange Rate’, *Journal of Foreign Exchange and International Finance*, 5(3), pp 207–215.³³

Dotsey M, ‘Open Market Operations in Australia: A US Perspective’, *Economic Record*, 67(198), pp 243–256.³⁴

Edey ML and G Elliott, ‘The Role and Performance of Financial Futures and Options Markets in Australia’, in C Kearney and R MacDonald (eds), *Developments in Australian Monetary Economics*, Longman Cheshire, Melbourne, pp 100–117.

Fahrer JG, ‘Is Pitchford Right? Current Account Adjustment, Exchange Rate Dynamics and Macroeconomic Policy’, in MR Johnson, P Kriesler and AD Owen (eds), *Contemporary Issues in Australian Economics*, Macmillan, South Melbourne, pp 61–77.³⁵

Grenville SA, ‘Building Financial Institutions for a Market-Based Monetary Policy’, in G Caprio and P Honohan (eds), *Monetary Policy Instruments for Developing Countries*, World Bank, Washington DC, pp 49–62.

Gruen DW, ‘Recent Developments in the Theory and Behaviour of Exchange Rates’, in *Exchange Rate Policy: Papers Presented at an Office of EPAC Seminar*, EPAC Background Paper No 9, AGPS, Canberra, pp 7–25.

³³ First published as Reserve Bank of Australia Research Discussion Paper No 9010.

³⁴ First published as Reserve Bank of Australia Research Discussion Paper No 8702.

³⁵ First published as Reserve Bank of Australia Research Discussion Paper No 9001.

Gruen DW, ‘What People Know and What Economists Think They Know: Surveys on Ricardian Equivalence’, *Australian Economic Papers*, 30(56), pp 1–9.

Kasper W and GR Stevens, ‘Lessons from the Australian Monetary Reforms of the 1980s: Possible Pointers for Malaysia in the 1990s?’, *Banker’s Journal Malaysia*, June, pp 27–38.

Kyriakopoulos J, ‘Does Moderate Inflation Affect Economic Growth?’, in MR Johnson, P Kriesler and AD Owen (eds), *Contemporary Issues in Australian Economics*, Macmillan, South Melbourne, pp 49–60.

McKibbin WJ and SR Morling, ‘Macroeconomic Policy in Australia: A Longer Run Perspective’, in FH Gruen (ed), *Australian Economic Policy: Revised Papers from the Conference Held on 27–28 November 1989*, Australian National University, pp 58–109.³⁶

Russell B and WJ Tease, ‘Employment, Output and Real Wages’, *Economic Record*, 67(196), pp 34–45.³⁷

Stevens GR, ‘The Conduct of Monetary Policy in a World of Increasing Capital Mobility: A Look at the Australian Experience in the 1980s’, Federal Reserve Bank of San Francisco Working Paper Series No PB91-01.

Stevens GR, ‘The Rise in Private Debt in the 1980s: Why Did it Happen and Will it Continue into the 1990s?’, in *The Surge in Australia’s Private Debt: Causes, Consequences, Outlook: Office of EPAC Seminar Held in Canberra on 12 April 1991*, EPAC Background Paper No 14, AGPS, Canberra, pp 45–63.

³⁶ First published as Reserve Bank of Australia Research Discussion Paper No 9002.

³⁷ First published as Reserve Bank of Australia Research Discussion Paper No 8806.

1992

Bullock ML, SA Grenville and A Pease, 'Capital Flows', in *The Regulation of Capital Inflow: Proceedings of an EPAC Seminar Held in Canberra on 16 July 1991*, EPAC Background Paper No 17, AGPS, Canberra, pp 2.1–2.31.

Dwyer JA, 'The Tradeable Non-Tradeable Dichotomy: A Practical Approach', *Australian Economic Papers*, 31(59), pp 443–458.

Edey ML and G Elliott, 'Some Evidence on Option Prices as Predictors of Volatility', *Oxford Bulletin of Economics and Statistics*, 54(4), pp 567–578.

Fahrer JG and T Rohling, 'Financial Deregulation and the Monetary Transmission Mechanism', *Australian Economic Review*, 97, pp 33–43.³⁸

Wilkinson J, 'Explaining Australia's Imports: 1974–1989', *Economic Record*, 68(201), pp 151–164.

1993

Lowe PW and A Tarditi, 'Interest Rates, Exchange Rates and Foreign Debt: Comment', *Economic Record*, 69(204), pp 77–79.

Stevens GR, 'Inflation in Australia', in K Shigehara (ed), *Price Stabilization in the 1990s: Domestic and International Policy Requirements*, Macmillan Press, Basingstoke, Hampshire, pp 176–186.

1994

Grenville SA, 'The Reserve Bank of Australia's Foreign Exchange Market Operations', South East Asian Central Banks (SEACEN) Occasional Paper No 18.

Gruen DW and J Smith, 'Excess Returns in a Small Open Economy', *Economic Record*, 70(211), pp 381–396.

³⁸ First published as Reserve Bank of Australia Research Discussion Paper No 9008.

Menzies GD, ‘Explaining the Timing of Australia’s Manufactured Export Boom’, *Australian Economic Review*, 108, pp 72–86.

Van den Bergh P and JM Veale, ‘Payment System Risk and Risk Management’, in BJ Summers (ed), *The Payment System: Design Management and Supervision*, International Monetary Fund, Washington DC, pp 89–105.

Veale JM and RW Price, ‘Payment System Float and Float Management’ in BJ Summers (ed), *The Payment System: Design Management and Supervision*, International Monetary Fund, Washington DC, pp 145–163.

Whitelaw RB, ‘Investment and Economic Growth: A Critique of DeLong and Summers’, in *Investment for Growth: Papers Presented at an Office of EPAC Seminar Held in Canberra on 23rd November 1993*, EPAC Background Paper No 39, AGPS, Canberra, pp 39–55.

1995

Blundell-Wignall A and E Regan, ‘How Fast Can Australia Grow?’, *Asia-Pacific Economic Review*, 1(3), pp 63–69.

Cooper SA and S Weston, ‘The Pricing of Over-the-counter Options’, *Bank of England Quarterly Bulletin*, 35(4), pp 375–381.

Gruen DW, ‘Globalisation and the Macroeconomy’, in *Globalisation: Issues for Australia: Papers and Proceedings from an Economic Planning Advisory Commission Seminar*, EPAC Commission Paper No 5, Canberra, pp 127–153.

Lowe PW, ‘Financial Liberalisation: The Australian Experience’, in R Dornbusch and YC Park (eds), *Financial Opening: Policy Lessons for Korea*, Korea Institute of Finance, International Center for Economic Growth, Seoul, pp 140–188.

1996

Debelle G, 'The Ends of Three Small Inflations: Australia, New Zealand and Canada', *Canadian Public Policy*, 22(1), pp 56–78.

de Brouwer G, 'Deregulation and the Structure of the Money Market', in P Sheard (ed), *Japanese Firms, Finance and Markets*, Addison Wesley Longman in Association with The Australian-Japanese Research Centre, Australian National University, Melbourne, pp 274–299.

de Brouwer G, 'Financial Integration in Western Pacific Economies', *Research in Asian Economic Studies*, 7(B), pp 323–343.

Grenville SA, 'Recent Developments in Monetary Policy: Australia and Abroad', *Australian Economic Review*, 113, pp 29–39.

Mackrell NC, 'Towards RTGS in Australia', in *Global Payment Systems*, Hong Kong Monetary Authority, Hong Kong, pp 109–113.

Rider M, R De Abreu Lourenco and SR Morling, 'Capital Flows Between Australia and PECC Countries/Regions', in *Capital Flows in the Pacific Region: Past Trends and Future Prospects: Background Papers*, Japan Committee for Pacific Economic Outlook, Osaka, pp 1–38.

Weston S and SA Cooper, 'Bank Checks', *Risk*, 9(2), pp 23–27.

1997

Debelle G and D Laxton, 'Is the Phillips Curve Really a Curve? Some Evidence for Canada, the United Kingdom, and the United States', *International Monetary Fund Staff Papers*, 44(2), pp 249–282.

Edey ML, 'Retirement Income Policy in Australia' in SA Sass and RK Triest (eds) *Social Security Reform: Links to Saving, Investment and Growth*, Conference Series No 41, Federal Reserve Bank of Boston, Boston, pp 168–173.

Gruen DW, ‘Ignorance and Ricardian Equivalence’, *Economic Record*, 73(220), pp 35–44.

Hill MR and RW Rankin, ‘Short-Term Money Markets’, in MK Lewis and RH Wallace (eds), *The Australian Financial System: Evolution, Policy and Practice*, Addison Wesley Longman, South Melbourne, pp 477–504.

Mackrell NC, ‘Minimising Systemic Risk with Real-Time Settlement of High-Value Transactions’, *ASX Perspective*, 3rd Quarter, pp 16–19.

Mair PJ, ‘Electronic Money in Australia: The Issues and the Outlook’, *Payment Systems Worldwide*, 8(2), pp 4–8.

Walwyn H and WS Byres, ‘Price Check’, *Risk*, 10(11), pp 18–24.

Walwyn H and WS Byres, ‘The Valuation of Options’, *Financial Stability Review*, 3, pp 18–28.

1998

Engel JA and MC Gizycki, ‘Conservatism, Accuracy and Efficiency: Comparing Value-at-Risk Models’, Australian Prudential Regulation Authority Working Paper No 2.

Gizycki MC and N Hereford, ‘Assessing the Dispersion in Banks’ Estimates of Market Risk: The Results of a Value-at-Risk Survey’, Australian Prudential Regulation Authority Working Paper No 1.

Gray B, ‘Credit Risk in the Australian Banking Sector’, *Federal Reserve Bank of New York Economic Policy Review*, 4(3), pp 61–70.

Grenville SA, ‘Containing Financial Crises’, *CEDA Bulletin*, October, pp 10–12.

Gruen DW, ‘Comment’ (D Altig and AC Stockman, ‘Sources of Business Cycles in Korea and the United States’), in *The Implications of Globalization of World Financial Markets*, Conference Proceedings, Bank of Korea, Seoul, pp 275–277.

Gruen DW, B Gray and GR Stevens, ‘Australia’ in RH McLeod and R Garnaut (eds), *East Asia in Crisis: From Being a Miracle to Needing One?*, Routledge, London, pp 207–223.

Walwyn H and WS Byres, ‘Valuation of Options’, *Derivatives Use, Trading & Regulation*, 4(1), pp 76–90.

1999

Debelle G and PW Lowe, ‘The Natural Rate of Unemployment in Australia since the Seventies: A Comment’, *Economic Record*, 75(229), pp 171–172.

de Brouwer G, ‘Asia Pacific Financial Liberalisation and Reform’, in G de Brouwer and W Puppavesa (eds), *Asia Pacific Financial Deregulation*, Routledge, London, pp 295–315.

de Brouwer G, ‘Deregulation and Open Capital Markets: the Australian Experience Before Wallis’, *Agenda: A Journal of Policy Analysis and Reform*, 6(1), pp 51–68.

de Brouwer G, *Financial Integration in East Asia*, Cambridge University Press, Cambridge.

de Brouwer G, ‘The Literature on Capital Controls’, *Australian Economic Review*, 32(2), pp 185–190.

de Brouwer G and W Puppavesa (eds), *Asia Pacific Financial Deregulation*, Routledge, London.

Ellis L, Comments on F Smets, ‘Output Gap Uncertainty: Does it Matter for the Taylor Rule?’, in Hunt B and A Orr (eds), *Monetary Policy Under Uncertainty*, Workshop held at the Reserve Bank of New Zealand, Wellington, pp 30–32.

Laker JF, ‘The Reserve Bank of Australia After Wallis’, *Australian Banking & Finance Law Bulletin*, 15(5), pp 69–77.

Macfarlane IJ, ‘Australian Monetary Policy in the Last Quarter of the Twentieth Century’, *Economic Record*, 75(230), pp 213–224.

2000

Broadbent J, ‘The Development of a Government Bond Market: The Australian Experience’, in A Harwood (ed) *Building Local Bond Markets: An Asian Perspective*, International Finance Corporation (World Bank), Washington DC, pp 85–95.

Dwyer JA and DW Gruen, ‘Share Option Plans: A Word of Caution’, Submission No 49 to the House of Representatives Standing Committee on Employment, Education and Workplace Relations, *Shared Endeavours: Inquiry into Employee Share Ownership in Australian Enterprises*, CanPrint, Canberra.

Gower L and D Wilson, ‘Displaced Capital and Japanese Economic Growth’, *Journal of the Japanese and International Economies*, 14(2), pp 105–120.

Grenville SA, ‘“Indonesian Monetary Policy”: A Comment’, *Bulletin of Indonesian Economic Studies*, 36(3), pp 65–70.

Grenville SA, ‘Inflation Targeting in the World of Volatile Capital Flows’, in *Practical Experiences on Inflation Targeting: Proceedings of an International Economic Conference*, Bank of Thailand, Bangkok, pp 24–38.

Grenville SA, ‘Monetary Policy and the Exchange Rate During the Crisis’, *Bulletin of Indonesian Economic Studies*, 36(2), pp 43–60.

Gruen DW, ‘Forecasting Methods: Final Observations – Economic Forecasters Aren’t Stupid; What We Are Trying to Do is Hard!’, in P Abelson and R Joyeux (eds), *Economic Forecasting*, Allen & Unwin, St Leonards NSW, pp 277–291.

Veale JM, ‘The Payments System and the Law: Some Points of Intersection’ *Australian Banking & Finance Law Bulletin*, 16(4), pp 61–67.

Willard L, ‘Does Openness Promote Growth?’, *Agenda: A Journal of Policy Analysis and Reform*, 7(3), pp 251–260.

2001

Banerjee A, L Cockerell and B Russell, ‘An I(2) Analysis of Inflation and the Markup’, *Journal of Applied Econometrics*, 16(3), pp 221–240.

Blanchard OJ and J Simon, ‘The Long and Large Decline in U.S. Output Volatility’, *Brookings Papers on Economic Activity*, 1, pp 135–174.

Lowe PW, ‘Maintaining Financial Stability: Possible Policy Options’, *Sveriges Riksbank Economic Review*, 2, pp 25–33.

Author Index

- Alesina A, 28
 Andersen M, 10
 Andersen PS, 9, 17, 20, 21
 Andrew R, 7
 Andrews D, 15
 Antioch L, 20
 Apple N, 20
 Artis MJ, 18
 Ball L, 12, 23
 Banerjee A, 36
 Battellino R, 10
 Bean C, 26
 Beechey M, 13, 14
 Belchamber G, 20
 Bharucha N, 12, 14
 Bisignano JR, 16
 Blanchard OJ, 36
 Blundell-Wignall A, 4, 5, 17, 18, 31
 Bordo M, 24
 Borland J, 23
 Boulton LF, 28
 Bowtell C, 20
 Brischetto A, 12, 13
 Broadbent J, 7, 10, 35
 Brock H, 25
 Browne FX, 4, 5
 Bullock ML, 3, 5, 18, 30
 Byres WS, 33, 34
 Cagliarini A, 14
 Callen TS, 3, 5
 Campbell F, 12
 Cassidy C, 11
 Castles I, 20
 Cavaglia S, 5
 Chandra N, 10, 11
 Cockerell L, 9, 36
 Coelli MB, 5, 7
 Cole T, 21
 Coleman A, 27
 Collins S, 19
 Cooper SA, 31, 32
 Corbett J, 25
 Corden WM, 17, 25
 Dale R, 22
 Davis EP, 21
 Dawkins P, 24, 27
 De Abreu Lourenco R, 8, 32
 de Brouwer G, 7, 9, 10, 11, 12, 23, 24, 32, 34
 de Roos N, 10
 Debelle G, 8, 9, 11, 13, 14, 23, 24, 27, 32, 34
 DeLong JB, 26, 27
 Demura P, 20
 Dews NJ, 4
 Dooley MP, 25
 Dotsey M, 28
 Dowrick S, 19, 20
 Dungey M, 24, 28
 Dwyer JA, 6, 7, 8, 9, 14, 19, 20, 30, 35
 Edey ML, 3, 4, 9, 10, 21, 22, 26, 28, 30, 32
 Eichengreen B, 24
 Elliott G, 28, 30
 Ellis L, 11, 14, 15, 23, 34
 Engel JA, 12, 33
 Ergas H, 19

- Ericsson NR, 9
Fahrer JG, 3, 4, 5, 6, 7, 18, 19, 28, 30
Ferguson R, 16, 22, 27
Ferguson W, 21
Fisher C, 13
Fitz-Gibbon B, 15
Flood D, 6
Forsyth P, 26
Foster RA, 15
Frankel JA, 18
Freebairn J, 23
Fuhrer JC, 12
Gagnon JE, 10
Gittins R, 27
Gizycki MC, 5, 6, 8, 11, 12, 13, 14, 15, 26, 33
Goldstein M, 11
Goldsworthy B, 13
Goodhart CAE, 17
Gordon R, 20
Gower L, 13, 24, 26, 35
Gray B, 8, 10, 21, 33, 34
Gregory RG, 24, 27
Grenville SA, 16, 18, 22, 25, 28, 30, 32, 33, 35
Groeger C, 7
Gruen DW, 3, 6, 8, 9, 10, 12, 13, 14, 19, 20, 21, 24, 25, 26, 27, 28, 29, 30, 31, 33, 34, 35
Haldane AG, 22
Harding A, 23
Harper IR, 16
Hawkins JR, 4, 11
Heath A, 5, 12, 13, 14, 18
Heenan G, 6, 18
Hereford N, 33
Hill MR, 33
Hornby S, 15
Horton T, 4
Howe J, 19
Inoue K, 21
Irwin G, 25
Ishida K, 19
Jackman R, 23
Jones MT, 28
Joss R, 21
Kane EJ, 16
Kasper W, 29
Katz LF, 23
Kearns J, 12
Kelly P, 26
Kendall S, 5
Kennedy S, 23
Kent C, 3, 6, 7, 11, 12, 13
Kortian T, 8, 9, 10
Krugman PR, 18
Kyriakopoulos J, 29
Laker JF, 34
Lam R, 8
Lawrence RZ, 19
Laxton D, 32
Leeson R, 26
Leong K, 14
Levonian M, 5, 6
Lewis E, 12, 14
Lindsay H, 7
Llewellyn DT, 21
Lowe PW, 4, 5, 6, 7, 8, 10, 11, 19, 20, 22, 23, 26, 30, 31, 34, 36
Macfarlane IJ, 4, 16, 35
Mackrell NC, 32, 33
Mair PJ, 33
Markwell DJ, 14
Martin JP, 24

Martin ME, 15
McCauley RN, 27
McKibbin WJ, 22, 29
McMillan NR, 15
McNelis PD, 6
McTaggart D, 17
Menzies GD, 3, 4, 6, 31
Merrett DT, 6
Mills K, 6, 7
Mishkin FS, 8, 22
Morling SR, 5, 6, 7, 9, 29, 32
Mussa M, 25
Myatt J, 3
Naja R, 12
Ng I, 7
O'Regan J, 10, 11, 23
Oster A, 20
Otto G, 14
Pagan AR, 12, 18
Parkin MB, 28
Pease A, 6, 19, 30
Phelps L, 16
Pierce J, 20
Pitchford JD, 18, 24
Pleban J, 3, 5
Preston B, 9
Price D, 20
Price RW, 31
Prowse S, 21
Pupphavesa W, 34
Quiggin J, 22
Rankin RW, 5, 25, 33
Regan E, 31
Richards AJ, 3
Richardson C, 24
Richardson S, 23
Rider M, 3, 7, 32
Roberts ID, 15
Rohling T, 4, 7, 30
Romalis J, 10
Rose D, 20
Russell B, 9, 10, 29, 36
Ryan C, 14
Sakakibara E, 25
Sarel M, 20
Scott P, 3
Sharrat DA, 15
Shrestha S, 26
Shuetrim G, 5, 7, 11, 13, 19
Simon J, 7, 8, 9, 10, 14, 15, 27, 36
Sloan J, 24
Smets F, 23
Smith J, 30
Stemp PJ, 22
Stevens GR, 8, 17, 26, 29, 30, 34
Subbaraman R, 7, 9, 10
Swann T, 11, 12
Tallman EW, 10, 11
Tan A, 14
Tarditi A, 4, 5, 10, 30
Taylor JB, 17
Tease WJ, 6, 7, 29
Thompson C, 12, 13, 14
Thompson GJ, 16, 22
Valentine TJ, 16
Van den Bergh P, 31
Veale JM, 31, 35
Vickery J, 11, 13, 24
Vines D, 25
Volcker PA, 24
Voss G, 13, 14
Walsh CE, 25
Walwyn H, 33, 34
Weston S, 8, 31, 32

Whitelaw RB, 31

Wilkinson J, 3, 7, 11, 30

Willard L, 14, 35

Williamson J, 27

Wilson D, 35

Wojnilower A, 16

Wooden M, 24

Wright M, 19

Wyplosz C, 27

Yam JCK, 25