

主な著作物

伊藤隆敏 コンサルティングフェロー

(1) 主要著書・共著 (日本語、英語)

不均衡の理論と実証、東洋経済新報社、1985年刊、278頁。(第29回日経経済図書賞)

The Japanese Economy MIT Press, January 1992. 455 pages.

消費者重視の経済学、日本経済新聞社、1992年

A Vision for the World Economy (共著、with Robert Z. Lawrence and Albert Bressand), xii+124 pages,

Washington DC: Brookings Institution, 1996.

The Political Economy of Japanese Monetary Policy (共著 with Thomas F. Cargill and Michael M. Hutchison), 236 pages, MIT Press, 1997.

An Independent and Accountable IMF (共著 with Jose De Gregorio, Barry Eichengreen, and Charles

Wyplosz), Geneva Report on the World Economy No. 1, September 1999, Geneva: International Center for Monetary and Banking Studies.

Financial policy and Central Banking in Japan (共著 with Thomas F. Cargill and Michael M. Hutchison), MIT Press, 196+viii pages, 2000.

No More Bashing: Building a New Japan-United States Economic Relationship, (共著、with C. Fred

Bergsten and Marcus Noland) Washington DC: Institute for International Economics, 2001.

構造変化と伴う東アジアの成長～新古典派成長論 vs 雁行形態論～、(園部哲史他、と共著)、経済企画庁経済研究所、編集、『経済分析』、第160号、2000年1月、

インフレ・ターゲティング、日本経済新聞社、2001年11月。

インフレ目標と金融政策、(共著：林伴子)、東洋経済新報社、2006年3月

(2) 編著・共編著 *Edited Volumes*

Political Economy of Tax Reform

NBER-East Asia Seminar on Economics, volume 1.

(co-edited by Anne O. Krueger), Chicago University Press, x+348 pages, 1992.

Trade and Protectionism

NBER-East Asia Seminar on Economics, volume 2.

(co-edited by Anne O. Krueger), Chicago University Press, 449 pages, 1993.
Macroeconomic Linkage: Saving, Exchange Rates and Capital Flows
NBER-East Asia Seminar on Economics, volume 3.

(co-edited by Anne O. Krueger) Chicago University Press, xii+401 pages, 1994.
Growth Theories in Light of the East Asian Experience
NBER-East Asia Seminar on Economics, volume 4.

(co-edited by Anne O. Krueger) Chicago University Press, viii+309 pages, 1995.
Financial Deregulation and Integration in East Asia.
NBER-East Asia Seminar on Economics, volume 5.

(co-edited by Anne O. Krueger) Chicago University Press, ix+401 pages, 1996.
International Capital Markets: Developments, Prospects, and Policy Issues 1995
(with David Folkerts-Landau), International Monetary Fund, August 1995.
International Capital Markets: Developments, Prospects, and Policy Issues 1996
(with David Folkerts-Landau), International Monetary Fund, September 1996.
Exchange Rate Movements and Their Impacts on Trade and Investment in the APEC Region
(with Peter Isard, Steven Symansky, Tamin Bayoumi) International Monetary Fund, Occasional Paper Series, No. 145, 1996.
Regionalism versus Multilateral Trade Arrangement
NBER-East Asia Seminar on Economics, volume 6.

(co-edited by Anne O. Krueger) Chicago University Press, viii+419 pages, 1997.
Changes in Exchange Rates in Rapidly Developing Countries: Theory, Practice, and Policy Issues.
NBER-East Asia Seminar on Economics, volume 7.

(co-edited by Anne O. Krueger) Chicago University Press, 450+xi pages, 1999.
Deregulation and Interdependence in the Asia-Pacific Region,
NBER-East Asia Seminar on Economics, volume 8.

(co-edited by Anne O. Krueger) Chicago University Press, 450+ix pages, 2000.
The Role of Foreign Direct Investment in East Asian Economic Development,
NBER-East Asia Seminar on Economics, volume 9

(co-edited by Anne O. Krueger) Chicago University Press, 381+ix pages, 2000.
Regional and Global Capital Flows: Macroeconomic Causes and Consequences,
NBER East Asia Seminar on Economics, volume 10

(co-edited by Anne O. Krueger) Chicago University Press, 394+vii pages, 2001.
Trade Services in the Asia-Pacific Region

(co-edited by Anne O. Krueger) , NBER East Asia Seminar on Economics, Volume 11, Chicago:
Chicago University Press, 2003: 497+ix pages.
Governance, Regulation, and Privatization in the Asia-Pacific Region

(co-edited by Anne O. Krueger), NBER East Asia Seminar on Economics, Volume 12, Chicago:
Chicago University Press, 2004.
Growth and Productivity in East Asia

(co-edited by Takatoshi Ito and Andrew Rose), NBER East Asia Seminar on Economics, Volume 13, Chicago: Chicago University Press, 2004. xi+389 pages.

(3) 論文 (日本語のみ、1999年以降、査読 (レフリー) 付雑誌のみ)

「資本移動と新興市場 (エマージング・マーケット) —メキシコ危機の教訓」、『経済研究』、第 48 巻第 4 号、1997 年、289-305 頁

「アジア通貨危機と IMF」、『経済研究』、第 50 巻、第 1 号、1999 年、68-93 頁

「日本の対外経済政策-国際金融を中心として」、『経済研究』、第 53 巻、第 1 号、2002 年 1 月、1-1 頁

「ジャパン・プレミアムと株価による銀行危機の分析」、(共著者、原田喜美枝)『経済学論集』、第 6 巻、第 1 号、2002 年 4 月。2-28 頁

(4) 査読 (レフリー) 付ジャーナル論文 (英語) *Refereed Journal Articles*

(1) "A Note on the Positivity Constraint in Olech's Theorem" *Journal of Economic Theory* , vol. 17, 1978: 312-318.

(2) "Methods of Estimation for Multi-Market Disequilibrium Models," *Econometrica* , vol. 48, 1980: 97-125.

(3) "Disequilibrium Growth Theory" *Journal of Economic Theory* vol. 23, 1980: 380-409.

(4) "Inventory Dynamics in a Simple Disequilibrium Macroeconomic Model," (with Seppo Honkapohja)

Scandinavian Journal of Economics , vol. 82, 1980: 184-198. [Reprinted in *Unemployment*, ed. by L. Matthiessen and S. Strom, Macmillan, 1981.]

(5) "Tests of the Equilibrium Hypothesis in Disequilibrium Econometrics: An International Comparison of Credit Rationing in Business Loans" (with Kazuo Ueda) *International Economic Review* , vol. 22, 1981: 691

(6) "Tests of the Equilibrium Hypothesis in the Japanese Business Loan Market" (with Kazuo Ueda) [in Japanese] *Economic Studies Quarterly* , vol. 33 1982: 25-38.

(7) "Stability with Regime Switching" (with Seppo Honkapohja) *Journal of Economic Theory* , vol. 29, 1983: 22-48.

(8) "On Macroeconomic Equilibrium with Stochastic Rationing" (with Seppo Honkapohja) *Scandinavian Journal of Economics* , vol. 87, 1985: 66-88.

(9) "Capital Controls and Covered Interest Parity Between the Yen and the Dollar" *Economic Studies Quarterly* , vol. 37, September 1986: 223-241.

(10) "News from the U.S. and Japan: Which Moves the Yen/Dollar Exchange Rate?" (with V. Vance Roley), *Journal of Monetary Economics* , vol. 19, March 1987: 255-277.

(11) "The Intra-Daily Exchange Rate Dynamics and Monetary Policies after the Group of Five Agreement," *Journal of the Japanese and International Economies* , vol. 1, 1987: 275-298.

(12) "Labor Contracts with Voluntary Quits," *Journal of Labor Economics* , vol. 6, no. 1, January

1988: 100-131.

(13) "Use of (Time-Domain) Vector Autoregressions to Test Uncovered Interest Parity" *The Review of Economics and Statistics* , vol. 70, May 1988: 296-305.

(14) "Housing Finance Imperfections and National Saving: A Comparative Simulation Analysis of the U.S. and Japan" (with J. Slemrod and F. Hayashi) *Journal of the Japanese and International Economies* , vol. 2, September 1988: 215-238.

(15) "Hypothesis Testing with Restricted Spectral Density Matrices, with an Application to Uncovered Interest Parity" (with Danny Quah) *International Economic Review* , vol. 30, no. 1, February 1989: 203-215.

(16) "Bonuses, Overtime, and Employment: Korea vs. Japan" (with Kyoungsik Kang) *Journal of the Japanese and International Economies* , vol. 3, no. 4, December 1989: 424-450.

(17) "On the Consistency of Short-run and Long-run Exchange Rate Expectations" (with Kenneth A. Froot) *Journal of International Finance and Money* vol. 8, December 1989: 487-510.

(18) "The Timing of Elections and Political Business Cycles in Japan", *Journal of Asian Economics* , vol. 1, no. 1, March 1990: 135-156.

(19) "Intraday Yen/Dollar Exchange Rate Movements: News or Noise?"(with V. Vance Roley) *Journal of International Financial Markets, Institutions and Money* , vol. 1, no. 1, 1990: 1-31.

(20) "Meteor Showers or Heat Waves? Heteroskedastic Intra-daily volatility in the Foreign Exchange Market" (with Robert F. Engle and Wen-Ling Lin) *Econometrica* , vol. 58, no. 3, May 1990: 525-542.

(21) "Foreign Exchange Rate Expectations: Micro Survey Data" *American Economic Review* vol. 80, no. 3, June 1990: 434-449.

(22) "International Impacts on Domestic Political Economy: A Case of Japanese General Elections" *Journal of International Finance and Money* , vol. 10, March 1991: S73-S89.

(23) "The Time-Series Properties of the Risk Premium in the Yen/Dollar Exchange Market" (with Fabio Canova), *Journal of Applied Econometrics* , vol. 6, April-June, 1991: 125-142.

(24) "The Rise and Fall of the Government Deficits" (with Kazumi Asako and Kazunori Sakamoto), *Journal of the Japanese and International Economies* , vol. 5, no.4, December 1991: 451-472.

(25) "Where Does the Meteor Shower Come From? The Role of stochastic Policy Coordination?" (with Robert F. Engle, and Wen-Ling Lin) *Journal of International Economics* , vol. 32, 1992: 221-240.

(26) "The Land/Housing Problem in Japan: A Macroeconomic Approach" *Journal of the Japanese and International Economies* , vol 7, no. 1, March 1993, pp. 1-31.

(27) "News and the Dollar/Yen Exchange Rate, 1931-33: The End of the Gold Standard, Imperialism, and the Great Depression" (with Kunio Okina, Juro Teranishi), *Journal of the*

Japanese and International Economies , vol. 7, no. 2, June 1993, 107-131.

(28) "The Efficiency of the Tokyo Housing Market" (with Keiko Nosse Hirono), Bank of Japan, Monetary and Economic Studies , 1993.

(29) "Do Bulls and Bears Move across Borders ? -- International Transmission of Stock Volatility" (with Wen-Ling Lin and Robert F. Engle) Review of Financial Studies , vol. 7, no.3, 1994: 507-538.

(30) "Short-run and Long-run Expectations of the Yen-Dollar Exchange Rate" Journal of the Japanese and International Economies , vol. 8, 1994: 119-143.

(31) "Deposit Guarantees and the Burst of the Japanese Bubble Economy" (with Thomas F. Cargill, and Michael M. Hutchison), Contemporary Economic Policy vol. XIV, July 1996: 41- 52.

(32) "Explaining Asset Bubbles in Japan" (with Tokuo Iwaisako) Bank of Japan, Monetary and Economic Studies . Vol. 14, July, 1996: 143-193.

(33) "Japan and the Asian Economies: A 'Miracle' in Transition" Brookings Papers on Economic Activity , 2:1996: 205-272.

(34) "The Long-run Purchasing Power Parity for the Yen: Historical Overview " Journal of the Japanese and International Economies , vol. 11, no.4, December 1997: 502-521.

(35) "Is There Private Information in the FX Market? The Tokyo Experiment" (with Richard K. Lyons and Michael T. Melvin), Journal of Finance , vol. LIII, no. 3, June 1998: 1111-1130.

(36) "How did the dollar peg fail in Asia?" (with Eiji Ogawa and Yuri Nagataki Sasaki), Journal of the Japanese and International Economies , vol. 12, no. 4, December 1998: 256-304.

(37) "Heterogeneous Expectations and Tests of Efficiency in the Yen/Dollar Forward Exchange Rate Market" (with Graham Elliott), Journal of Monetary Economics , vol. 43, 1999: 435-456.

(38) "Race to the Center: Competition for the trades of Nikkei 225 futures" (with Wen-Ling Lin), Journal of Empirical Finance , vol. 8, no. 3, 2001: 219-242.

(39) "On the desirability of a Regional Basket Currency Arrangement" (with Eiji Ogawa) Journal of the Japanese and International Economies , forthcoming. [NBER working paper no. 8002. November 2000.]

(40) "Impacts of the Basle Capital Standard on Japanese Banks' Behavior" (with Yuri Nagataki Sasaki) Journal of the Japanese and International Economies , forthcoming. [Hitotsubashi University, Discussion Paper no. 356, September 1998, also NBER working paper, no. 6730, September 1998.]

(41) "Retrospective on the Bubble Period and its relationship to developments in the 1990s," The World Economy, vol. 26, no.3, March 2003: 283-300.

(42) "Exchange Rate Regime and Monetary Cooperation: Lessons from East Asia and Latin America", Japanese Economic Review, vol. 55, no. 3, September 2004: 240-266.

(43) Hoshi, Takeo and Takatoshi Ito, "Financial regulation in Japan: a sixth year review of the Financial Services Agency", Journal of Financial Stability, Volume 1, Issue 2, December 2004, Pages 229-243.

(44) Takatoshi Ito and Kimie Harada, "Credit Derivatives Premium as a New Japan Premium"

Journal of Money, Credit and Banking, Journal of Money, Credit and Banking October 2004
36(5) pp.965-968.

(45) Takatoshi Ito and Kimie Harada, "Japan Premium and Stock Prices: Two Mirrors of Japanese Banking Crises" forthcoming, International Journal of Finance and Economics [earlier version, NBER working paper no 7997, November 2000.]

(46) Takatoshi Ito, "The Exchange Rate in the Japanese Economy: the Past, Puzzles, and Prospects," Japanese Economic Review, vol. 56, no. 1, March 2005: 1-38.

(47) Takatoshi Ito and Yuko Hashimoto, "Intraday Seasonality in Activities of the Foreign Exchange Markets: Evidence from the Electronic Broking System,"
Journal of the Japanese and International Economies, vol. 20, no. 4, December 2006: 637-664.

(5) その他

「日本におけるインフレ目標政策」、深尾光洋・吉川洋編、『ゼロ金利と日本経済』、第3章、日本経済新聞社、2000年10月刊、77-127頁

「アジア経済のリスク、危機から3年」、浦田秀次郎・木下俊彦編著、『アジア経済：リスクへの挑戦』の第一章、けい草書房、2000年10月刊行。3-15頁

「日本・アジアの金融危機——成長回復における金融監督の役割」、『東アジアへの視点』、2000年3月号。6-23頁

『「衰退」のシミュレーションと「復活」へのシナリオ』、『外交フォーラム』、2001年5月号、12-21頁

「日本における物価安定数値目標政策の可能性」、『フィナンシャル・レビュー』第64号、2002年8月、42

「国際金融市場の仕組み」、『やさしい経済学』（日本経済新聞社編）、日本経済新聞社、2001年、11月1日刊行、119-132頁

「講師座談会（パネリストの一人）」、『やさしい経済学』（日本経済新聞社編）、日本経済新聞社、2001年、11月1日刊行、277-316頁

(6) 英語、短編、本の章など *Letter Journal, Invited papers, Chapters in books*

(S1) "A Note on Disequilibrium Growth Theory" Economics Letters vol. 1, 1978: 45-49.

(S2) "An Example of a Non-Walrasian Equilibrium with Stochastic Rationing at the Walrasian Equilibrium Prices" Economics Letters, vol 4 1979: 349-354.

(S3) "A Filippov Solution of a System of Differential Equations with Discontinuous Right-Hand Sides" Economics Letters vol. 4, 1979: 349-354.

(S4) "Incomplete Insurance and Absolute Risk Aversion" (with Haruo Imai and John Geanakoplos), Economics Letters, vol. 8, 1981: 107-112.

(S5) "Disequilibrium Dynamics with Monetarist Price Expectations" (with Seppo Honkapohja), Economics Letters, vol. 9, 1982: 68-75.

(S6) "A Critical Survey of Disequilibrium Growth Theory" [in French] in Croissance et Accumulation en Desequibre, ed. by P. Henin and P. Michel, Economica: Paris, 1982.

(S7) "The Incentive Implications of Incomplete Insurances: The Multiplicative Case" (with Mark Machina) *Economics Letters* , vol. 13, 1983: 319-323.

(S8) "Implicit Contracts and Risk Aversion" in *Essays in Honor of Kenneth J. Arrow* , vol. 2, ed. by W. P. Heller, R. Starr and D. Starret, Cambridge University Press: Cambridge, U.K. 1986: 265-287.

(S9) "The Yen/Dollar Exchange Rate Dynamics: News and Expectations in the Tokyo Market," in *Japan*

Center for International Finance (ed.), *JCIF Policy Study Series*, no. 7, May 1987: 53-87.

(S10) "A Note on Long-Term Contracts" *Economics Letters* , vol. 24, 1987: 11-17.

(S11) "Musical Note on the Efficiency Wage Hypothesis: Programmings, Wages and Budgets of the American Symphony Orchestras, *Economics Letters* , vol. 25, 1987: 95-99.

(S12) "Political Business Cycles in the Parliamentary System" (with Jin Hyuk Park) *Economics Letters* , vol. 27, 1988: 233-238.

(S13) "Was There a Target Zone?" in *Japan Center for International Finance (ed.), JCIF Policy Study Series*, no. 14, May 1989.

(S14) "Is the Japanese Distribution System Really Inefficient?" (with Masayoshi Maruyama), in *U.S. and Japan: Has the Door Opened Wider?* Paul Krugman, (ed.), National Bureau of Economic Research, University of Chicago Press, 1991: 149-173.

(S15) "Strength and Weakness of the Japanese Macro Economy" in "Current Topics on the Japanese

Economy ," ed. by Masahikko Aoki and Giorgio Brunello, *Ricerche Economiche*, vol. XLV, 1991: 155-166.

(S16) "Lunch Break and Intraday Volatility of Stock Returns: An Hourly Data Analysis of Tokyo and New York Stock Markets" *Economics Letters* , vol. 39, 1992: 85-90.

(S17) "Bequest Taxes and Accumulation of Household Wealth: U.S.-Japan Comparison" (with Thomas

Barthold), in T. Ito and A.O.Krueger (eds.) *Political Economy of Tax Reform* , ch. 10, Chicago: University of Chicago Press, 1992: 235-292.

(S18) "The Yen and the International Monetary System," in C. Fred Bergsten and M. Noland (eds.) *Pacific Dynamism and the International Economic System* Washington, D.C.: Institute for International Economics in association with the Pacific Trade and Development Conference Secretariat, The Australian National University, 1993: pp. 299-322.

(S19) "U.S. Political Pressure and Economic Liberalization in East Asia" in Jeffrey A. Frankel and Miles Kahler (eds.) *Regionalism and Rivalry: Japan and the U.S. in Pacific Asia* , Chicago: University of Chicago Press, 1993: 391 - 420.

(S20) "On Recent Movements of Current Accounts and Capital Flows of Japan," in T. Ito and A.O. Krueger (eds.) *Macroeconomic Linkage: Saving Exchange Rates and Capital Flows* , Chicago: University of Chicago Press, 1994:

(S21) "Public Policy and Housing in Japan" in Y. Noguchi and J. Poterba (eds.) *The Economics of*

- Housing in Japan and the United States , Chicago: University of Chicago Press, 1994: 215-237.
- (S22) "Public Policies and Household Saving in Japan," (with Yukinobu Kitamura), in James Poterba (ed.) Public Policies and Household Saving , Chicago: University of Chicago Press, 1994: 133 - 160.
- (S23) "U.S.-Japan Macroeconomic Policy Coordinations: Agenda for the 1990s and beyond" in Yoichi Funabashi (ed.) Japan's International Agency , Japan Center for International Exchange Book, New York University Press, 1994: 81-110.
- (S24) "On the Possibility of the Yen Bloc," in R. Glick and M. Hutchison (eds.) Exchange Rate Policy and Interdependence: Perspectives from the Pacific Basin , San Francisco, Federal Reserve Bank of San Francisco, Cambridge University Press, 1994: 317-343.
- (S25) "Price Volatility and Volume Spillovers between the Tokyo and New York Stock Markets," (with Wen-Ling Lin) in J. Frankel (ed.) The Internationalization of Equity Markets , University of Chicago Press, 1994: 309-333.
- (S26) "Air Transport Policy in Japan," (with Hirotaka Yamauchi) in G. Huffbauer and C. Findlay (eds) Flying High , Institute for International Economics, 1996: 33 - 61.
- (S27) "One Day in June, 1993: A Study of the Working of Reuters 2000-2 Electronic Foreign Exchange Trading System," (with Charles Goodhart and Richard Payne) in J. Frankel, G. Galli and A. Giovannini (eds.) The Microstructure of Foreign Exchange Markets , NBER University of Chicago Press, 1996: 107-182.
- (S28) "On Capital Flows from Japan to the United States," in Yukio Noguchi and Kozo Yamamura (eds.) U.S.-Japan Macroeconomic Relations: Interactions and Interdependence in the 1980s , University of Washington Press, 1996: 113-136.
- (S29) "Apparent Inequality and True Inequality," (with Hiroshi Teruyama) in Tsuneo Ishikawa (ed.) Distribution of Income and Wealth in Japan , Oxford University Press, Forthcoming.
- (S30) "Japanese Economic Development: Idiosyncratic or Universal?" Justin Yifu Lin (ed.) Contemporary Economic Issues, volume I, Regional Experience and System Reform, Proceedings of the International Economic Association, Macmillan / St Martin's Press, 1998: 18-37. [presented at the International Economic Association, World Congress, Tunis, December 1995.]
- (S31) "What Can Developing Countries Learn from East Asian Economic Growth?" The World Bank, Annual World Bank Conference on Development Economics 1997, Washington D.C., 1998: 183-200.
- (S32) "The Banking Crisis in Japan" (with Thomas F. Cargill and Michael M. Hutchison), in Gerard Caprio, Jr., William C. Hunter, George G. Kaufman, and Danny M. Leipziger, (eds.) Preventing Bank Crises: Lessons from Recent Global Bank Failures , 1998, EDI Development Studies, The World Bank: pp. 173-193.
- (S33) "Economic Growth and Real Exchange Rate: An Overview of the Balassa-Samuelson Hypothesis in Asia" (with Peter Isard and Steven Symansky) in T. Ito and A. O. Krueger (eds.) Changes in Exchange Rates in Rapidly Developing Countries Chicago University Press,

pp.109-128.

(S34) "The Development of Thailand Currency Crisis: A Chronological Review" *Journal of Research*

Institute for International Investment and Development , vol. 24, no. 9, 1998: 66-93.

(S35) "The Credit Crunch in Thailand during the 1997-98 crisis: Theoretical and operational issues the JEXIM survey," (with Luiz A. Pereira da Silva), *EXIM Review* , vol. 19, no. 2, 1999: 1-40.

(S36) "Asian Currency Crisis: Its Origin and backgrounds" *Journal Development Assistance* vol. 5 no. 1, August 1999: 108-141.

(S37) "Capital Flows in East and Southeast Asia," in M. Feldstein (ed.) *International Capital Flows* , NBER-University of Chicago Press, 1999: 111-132.

(S38) "Principal Causes of Asian Export Deceleration," in Dilip Das (ed.), *Asian Exports* , Asian Development Bank - Oxford University Press, 2000: 75-114.

(S39) "The Stagnant Japanese Economy in the 1990s: The Need for Financial Supervision to Restore

Sustained Growth" in Hoshi, T. and Patrick, H. (eds.), *Crisis and Change in the Japanese Financial System*, Kluwer Academic Publishers, 2000: 85-107.

(S40) "Capital Flows in Asia" in Sebastian Edwards (ed.), *Capital Flows and the Emerging Economies*, NBER-University of Chicago Press, 2000: 255-296.

(S41) "The Role of IMF Advice: A Postcrisis Examination", in Peter B. Kenen and Alexander K. Swoboda(eds) *Reforming the International Monetary and Financial System* , International Monetary Fund, 2000: 293-323.

(S42) "Growth, Crisis, and the Future of Economic recovery in East Asia," in Joseph E. Stiglitz and Shahid Yusuf (eds.) *Rethinking the East Asia Miracle* , the World Bank, Oxford University Press, 2001: 55-94.

(S43) "Japan's Big Bang and the Transformation of Financial Markets" (with Michael Melvin), in Blomstrom, M., B. Gangnes, S. La Croix (eds.) *Japan's New Economy* , Oxford University Press, January 2001: 162-174.[NBER working paper, no. 7247, July 1999.]

(S44) "Is Foreign Exchange Intervention Effective?: the Japanese experiences in the 1990s" in Paul Mizen(ed.), *Monetary History, Exchange Rates and Financial Markets, Essays in Honour of Charles Goodhart, Volume 2*, CheltenhamU.K.; Edward Elgar Pub. (2003).

(S45) "Is Foreign Exchange Intervention Effective?: the Japanese experiences in the 1990s" in Paul Mizen (ed.), *Monetary History, Exchange Rates and Financial Markets, Essays in Honour of Charles Goodhart, Volume 2*, CheltenhamU.K.; Edward Elgar Pub. 2003: 126-153. [NBER working paper no. 8914, April 2002]

(S46) "Looking Forward on Monetary and Supervision Policies to Protect against Bubbles" in W. C. Hunter, G. G. Kaufman, and M. Pomerleano, *Asset Price Bubbles: The Implications for Monetary, Regulatory, and International Policies*, MIT Press, 2003: 547-552.

(S47) Ito, Takatoshi . "How to Beat Deflation: Taking Action with Unconventional monetary Policies," *The Japanese Economy*, (ME Sharpe) vol. 31, no. 1, Spring 2003: 7-13.

(S48) Ito, Takatoshi and Yung-Chul Park. "Exchange Rate Regimes in East Asia" (with Yung-Chul Park), Asian Development Bank (ed.), Monetary and Financial Integration in East Asia: The Way Ahead, vol. 1, Palgrave, Macmillan, 143-189.

(S49) Ito, Takatoshi, Eiji Ogawa, and Yuri Nagataki Sasaki, "Costs, Benefits, and Constraints of the Currency Basket Regime for East Asia", (with Eiji Ogawa and Yuri Nagataki Sasaki), Asian Development Bank (ed.), Monetary and Financial Integration in East Asia: The Way Ahead, vol. 2, Palgrave, Macmillan, 2004: 209-239.

(S50) Ito, Takatoshi (2004). "Debt, Deflation, and Declining Growth: New Challenges of the Japanese Economy", in M. Krasner and Robert Solow (ed.), Structural Reform and Economic Policy, Palgrave, Macmillan, 2004: forthcoming.

(S51) Ito, Takatoshi (2004). "Construction of Infrastructures for the Development of Regional Bond Market" in Choong Yong Ahn, Takatoshi Ito, Masahiro Kawai, and Yung Chul Park (eds.), Financial Development and Integration in East Asia, Seoul: Korea Institute for International Economic Policy and Tokyo: Policy Research Institute, Ministry of Finance: 206-221.

(S52) Ito, Takatoshi (2004). "The Yen and the Japanese Economy, 2004." C. F. Bergsten and J. Williamson, (eds.) Dollar Adjustment: How Far? Against What?, ch.8, Washington, D.C.: Institute for International Economics: 171-196

(S53) Ito, Takatoshi (2004). "Inflation Targeting and Japan: Why has the Bank of Japan not adopted Inflation Targeting?" in Christopher Kent and Simon Guttman (eds.) The Future of Inflation Targeting, August 2004: 220-267.

(S54) Ito, Takatoshi (2004). "Promoting Asian Basket Currency Bonds," in Takatoshi Ito and Yung Chul Park (eds.), Developing Asian Bond Markets, Asia Pacific Press at the Australian National University: 67-89.

(S55) Ito, Takatoshi; and Park, Yung Chul (2004), "Overview: Challenges and Strategies" in Takatoshi Ito and Yung Chul Park (eds.), Developing Asian Bond Markets, Asia Pacific Press at the Australian National University: 1-15.

(S56) Takatoshi Ito, "Optimal Monetary Policy in an Environment of Low Inflation and Rising Asset Prices," in Bank of Korea, Monetary Policy in an Environment of Low Inflation, International Conference 2006, June 16, 2006, Korea: pp. 159-177.

(7) Book Reviews, Short Comments, Encyclopedia entries, etc.

Book Review: "Yutaka Kosai, The Era of High-Speed Growth, Tokyo University Press, 1986" Journal of Economic Literature, vol. XXVI, June 1988: 696-698.

Book Review: "Ryoshin Minami, The Economic Development of Japan: A Quantitative Study, New York: St. Martin's Press, 1986" Journal of Development Economics, vol 29, 1988: 236-238.

Property Market in Japan in Peter Newman, Murray Milgate and John Eatwell (eds.) New Palgrave

Dictionary of Money Finance vol. 2, 1992: 750-751.

Monetary Policy in Japan in Peter Newman, Murray Milgate and John Eatwell (eds.) New Palgrave

Dictionary of Money Finance vol. 3, 1992: 220-222.

Book Review, "Laura D'Andrea Tyson, Who's Bashing Whom? Trade Conflict in High-Technology Industries, Institute for International Economics, 1992" for The Journal of Japanese Studies , vol.20, no.2, 1994: 563-569.

"Comments on 'The East Asian Miracle: Four Lessons for Development Policy' by John Page" in NBER Macroeconomics Annual 1994, MIT Press, 1994: 274-280.

"Comments on 'Explaining Miracles: Growth Regressions Meet the Gang of Four' by William Easterly" in T. Ito and A. O. Krueger (eds.) Growth Theories in Light of the East Asian Experience , University of Chicago Press (for NBER), 1995: 291-298.

"Commentary on 'The Role of Demand Management Policies in Reducing Unemployment'," in Federal Reserve Bank of Kansas City, Reducing Unemployment: Current Issues and Policy Options , 1994: 139-154.

"Die Japanische Volkswirtschaft" in Jorgen von Hagen, Paul J. J. Welfens, and Axel Borsch-Supan (eds.) Springers Handbuch der Volkswirtschaftslehre 2 , Springer, 1997: 355-374.

"Economy of Japan" in Rosalie L. Tung (ed.) The IEBM Handbook of International Business , International Thomson Business Press, 1998: 597-604.

"Remarks" in Bank of Japan (ed.), Risk Measurement and System Risk: Proceedings of the Second Joint Central Bank Research Conference , November 1998, 1999. 559-563.

Comments on Roger Noll, "Telecommunications Reform in Developing Countries" in Anne O. Krueger (ed.), Economic Policy reform : What We Know and What We Need to Know, forthcoming.

Comments on "Monetary Policy under the Irreversible Trend of a Knowledge-based Economy" in Okina, Kunio and Tetsuya Inoue, Monetary Policy in a World of Knowledge-based Growth, Quality Change and Uncertain Measurement , Palgrave, 2001: 376-384.

Comments on Roger Noll, Mary M. Shirley and Simon Cowan, "Reforming Urban Water Systems: Evidence from four Latin American Cities," in Anne O. Krueger (ed.), Economic Policy reform: What We Know and What We Need to Know , forthcoming.

(8) ワーキング・ペーパー

「クレジットカードと電子マネー」、(共著者、川本卓司、谷口文一)、日本銀行金融研究所、IMES Discussion Paper, No.99-J-16. 1999年5月

「通貨危機の発生と伝播——震源と波及の日次データ分析——」、一橋大学経済研究所 Discussion Paper Series, A-418、2001年10月

「日本の通貨当局による為替介入の分析」、一橋大学経済研究所 Discussion Paper Series, A429、2002年3月 "Is Foreign Exchange Intervention Effective?: The Japanese experiences in the

1990”

NBER working paper no. 8914, April 2002. Also, as Hitotsubashi University, Institute of Economic Research, Discussion Paper Series A-428, March 2002. (to appear in Charles Goodhart, Festschrift volume)