
149

7
Japanese Monetary Policy: A Case of
Self-Induced Paralysis?

BEN S. BERNANKE

The Japanese economy continues in a deep slump. The short-range Inter-
national Monetary Fund (IMF) forecast was that, as of the last quarter of
1999, Japanese real gross domestic product (GDP) would be 4.6 percent
below its potential. This number is itself a mild improvement over a
year earlier, when the IMF estimated Japanese GDP at 5.6 percent below
potential. A case can be made, however, that these figures significantly
underestimate the output losses created by the protracted slowdown.
From the beginning of the 1980s through the fourth quarter of 1991 (hereaf-
ter abbreviated 1991Q4, etc.), a period during which Japanese real eco-
nomic growth had already declined markedly from the heady days of
the 1960s and 1970s, real GDP in Japan grew by nearly 3.8 percent a year.
In contrast, from 1991Q4 through 1999Q4, the rate of growth of real GDP
was less than 0.9 percent a year. If growth during the 1991-99 period had
been an even 2.5 percent a year, Japanese real GDP in 1999 would have
been 13.6 percent higher than the value actually attained.1

Ben S. Bernanke is professor of economics at Princeton University. He wishes to thank Refet
Gurkaynak for expert research assistance and Olivier Blanchard, Alan Blinder, Adam Posen, and
Lars Svensson for comments.

1. I thank Paula DeMasi of the IMF for providing their data. A major source of the difference
in my calculation and the IMF calculation is that the IMF bases its potential output estimate
on the actual current value of the capital stock. Relatively low investment rates throughout
the 1990s resulted in a lower Japanese capital stock than would have been the case if growth
and investment had followed more normal patterns.

Institute for International Economics | http://www.iie.com

http://www.iie.com

150 JAPAN’S FINANCIAL CRISIS

Some perspective is in order. Although, as we will see, there are some
analogies between the policy mistakes made by Japanese officials in recent
years and the mistakes made by policymakers around the world during
the 1930s, Japan’s current economic situation is not remotely comparable
to that of the United States, Germany, and numerous other countries
during the Great Depression. The Japanese standard of living remains
among the highest in the world, and poverty and open unemployment
remain low. These facts, and Japan’s basic economic strengths—including
a high savings rate, a skilled labor force, and an advanced manufacturing
sector—should not be overlooked. Still, Japan also faces important long-
term economic problems, such as the aging of its workforce, and the
failure of the economy to achieve its full potential during the 1990s, which
may in some sense be more costly to the country in the future than it is
today. Japan’s weakness has also imposed economic costs on its less
affluent neighbors, which look to Japan both as a market for their goods
and as a source of investment.

The debate about the ultimate causes of the prolonged Japanese slump
has been heated. There are questions, for example, about whether the
Japanese economic model, constrained as it is by the inherent conservatism
of a society that places so much value on consensus, is well equipped to
deal with the increasing pace of technological, social, and economic change
we see in the world today. The problems of the Japanese banking system,
for example, can be interpreted as arising in part from the collision of a
traditional, relationship-based financial system with the forces of global-
ization, deregulation, and technological innovation (Hoshi and Kashyap
2000). Indeed, it seems fairly safe to say that, in the long run, Japan’s
economic success will depend largely on whether the country can achieve
a structural transformation that increases its economic flexibility and
openness to change without sacrificing its traditional strengths.

In the short to medium run, however, macroeconomic policy has played,
and will continue to play, a major role in Japan’s macroeconomic (mis)for-
tunes. My focus in this essay will be on monetary policy in particular.2

Although it is not essential to the arguments I want to make—which
concern what monetary policy should do now, not what it has done in
the past—I agree with the conventional wisdom that attributes much of
Japan’s current dilemma to exceptionally poor monetary policymaking
over the past 15 years (see Bernanke and Gertler 1999 for a formal econo-
metric analysis).

Among the more important monetary-policy mistakes were (1) the fail-
ure to tighten policy during 1987-89, despite evidence of growing inflation-
ary pressures, a failure that contributed to the development of the ‘‘bubble

2. Posen’s (1998) survey of the issues discusses the somewhat spotty record of Japanese
fiscal policy; see especially his chapter 2.

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 151

economy’’; (2) the apparent attempt to ‘‘prick’’ the stock market bubble
in 1989-91, which helped to induce an asset-price crash; and (3) the failure
to ease policies adequately during the 1991-94 period, as asset prices, the
banking system, and the economy declined precipitously. Bernanke and
Gertler (1999) argue that if Japanese monetary policy after 1985 had
focused on stabilizing aggregate demand and inflation, rather than being
distracted by the exchange rate or asset prices, the results would have
been much better.

Bank of Japan (BOJ) officials would not necessarily deny that monetary
policy has some culpability for the current situation. But they would also
argue that now, at least, the BOJ is doing all it can to promote economic
recovery. For example, in his vigorous defense of current BOJ policies,
Okina (1999, 1) applauds the ‘‘BOJ’s historically unprecedented accommo-
dative monetary policy.’’ He refers, of course, to the fact that the BOJ has
for some time now pursued a policy of setting the call rate, its instrument
rate, virtually at zero, its practical floor. Having pushed monetary ease
to its seeming limit, what more could the BOJ do? Isn’t Japan stuck in
what Keynes called a ‘‘liquidity trap’’?

I will argue here that, to the contrary, there is much that the Bank of
Japan, in cooperation with other government agencies, could do to help
promote economic recovery in Japan. Most of my arguments will not be
new to the policy board and staff of the BOJ, who of course have discussed
these questions extensively. However, their responses, when not confused
or inconsistent, have generally relied on various technical or legal objec-
tions—objections that, in my opinion, could be overcome if the will to
do so existed. Far from being powerless, the BOJ could achieve a great
deal if it were willing to abandon its excessive caution and its defensive
response to criticism.

Diagnosis: An Aggregate Demand Deficiency

Before discussing ways in which Japanese monetary policy could become
more expansionary, I will briefly discuss the evidence for the view that
a more expansionary monetary policy is needed. As already suggested,
it cannot be denied that important structural problems, in the financial
system and elsewhere, are constraining Japanese growth. But there is
compelling evidence that the Japanese economy is suffering as well from
an aggregate demand deficiency. If monetary policy could deliver
increased nominal spending, some of the difficult structural problems
that Japan faces would no longer seem so difficult.

Tables 7.1 through 7.3 contain some basic macroeconomic data for the
1991-99 period that bear on the questions of the adequacy of aggregate

Institute for International Economics | http://www.iie.com

http://www.iie.com

152 JAPAN’S FINANCIAL CRISIS

Table 7.1 Measures of inflation in Japan, 1991-99 (percent change)

(1) (2) (3) (4) (5) (6)
GDP PCE CPI WPI Nominal Monthly

Year deflator deflator deflator deflator GDP earnings

1991 2.89 2.13 2.30 �1.29 5.30 2.84
1992 0.94 1.44 2.08 �1.69 1.09 1.78
1993 0.44 0.96 0.91 �4.07 0.91 1.82
1994 �0.62 0.60 0.50 �1.25 0.04 2.70
1995 �0.38 �0.90 0.07 �0.06 0.79 1.87
1996 �2.23 0.34 0.30 �0.33 2.43 1.87
1997 1.00 1.91 2.23 1.42 0.39 0.81
1998 0.17 �0.02 �0.32 �3.64 �2.78 �0.10
1999 �0.79 �0.14 0.00 �4.12 0.12 0.84

PCE � personal consumption expenditure.
CPI � consumer price index.
WPI � wholesale price index.

Note: Growth rates are measured fourth quarter to fourth quarter, except for 1999, which is
third quarter over third quarter. The CPI measure excludes fresh foods.

Sources: Data are from the Bank of Japan and the Management and Coordination Agency
of Japan.

demand and the stance of monetary policy. The data in table 7.1 provide
the strongest support for the view that aggregate demand is too low, and
that the net impact of Japanese monetary and fiscal policies has been and
continues to be deflationary. Columns (1)-(4) of the table show standard
measures of price inflation, based on the GDP deflator, the personal
consumption expenditure (PCE) deflator, the consumer price index (CPI)
(excluding fresh food), and the wholesale price index (WPI), respectively.
Considering the most comprehensive measure, the GDP deflator, we see
that inflation has been 1 percent or less in every year since 1991 and has
been negative in four of those years. Cumulative inflation, as measured
by the GDP deflator, has been effectively zero since 1991: In the fourth
quarter of 1991, the GDP deflator stood at 106, compared with a value
of 101 in the third quarter of 1999, the latest number I have available.

Inflation has been slightly higher in the consumer sector, as measured
by the rate of change of the PCE deflator and the CPI, but even there
since 1991 inflation has exceeded 1 percent only twice, in 1992 and in
1997. Wholesale prices have dropped dramatically, having fallen about
10 percent since 1991. Moreover, increased deflationary pressure since
1997 is evident in all four of the inflation indicators. Taken together with
the anemic performance of real GDP, shown in table 7.2, column (5), the
slow or even negative rate of price increase points strongly to a diagnosis
of aggregate demand deficiency. Note that if Japan’s slow growth were
due entirely to structural problems on the supply side, inflation rather
than deflation would presumably be in evidence.

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 153

Table 7.2 Additional economic indicators for Japan, 1991-99

(2) (3) (4) (5)
(1) Real Land prices Stock prices Real GDP

Yen-dollar yen-dollar (percent (percent (percent
rate rate change) change) change)

1991 129.5 72.2 0.55 2.38 2.41
1992 123.0 69.4 �5.11 �32.03 0.14
1993 108.1 62.4 �5.13 16.91 0.47
1994 98.8 58.5 �3.82 0.47 0.66
1995 101.5 61.5 �4.30 �4.90 2.49
1996 112.8 71.2 �4.43 5.47 4.66
1997 125.2 79.4 �3.62 �20.85 �0.61
1998 119.8 76.8 �4.38 �15.37 �2.94
1999 113.6 76.9 �5.67 23.00 0.91

Notes: Columns (1)-(2): Exchange rates are fourth-quarter averages, except for 1999 figures,
which are third-quarter averages. Real exchange rate is relative to 1978: 1 � 100. Columns
(3)-(5): Land price is nationwide index, stock prices are TOPIX index. Percentage changes
are fourth quarter over fourth quarter, except for 1999, which is third quarter over third quarter.

Sources: Data are from Datastream, except for real GDP, which is from the Bank of Japan.

As always, it is important to maintain a historical perspective and resist
hyperbole. In particular, the recent Japanese experience is in no way
comparable to the brutal deflation of 10 percent per year that ravaged
the United States and other economies in the early stages of the Great
Depression. Perhaps more salient, it must be admitted that there have
been many periods (e.g., under the classical gold standard or the price-
level-targeting regime of interwar Sweden) in which zero inflation or
slight deflation coexisted with reasonable prosperity. I will say more
below about why, in the context of contemporary Japan, the behavior of
the price level has probably had an important adverse effect on real
activity. For now I only note that countries that currently target inflation,
either explicitly (e.g., United Kingdom or Sweden) or implicitly (United
States), have tended to set their goals for inflation in the 2-3 percent range,
with the floor of the range as important a constraint as the ceiling (see
Bernanke et al. 1999 for a discussion.)

Alternative indicators of the growth of nominal aggregate demand are
given by the growth rates of nominal GDP (table 7.1, column 5) and of
nominal monthly earnings (table 7.1, column 6). Again, the picture is
consistent with an economy in which nominal aggregate demand is grow-
ing too slowly for the patient’s health. It is remarkable, for example, that,
except for 1996, nominal GDP has grown by less than 1 percent per annum
in every year since 1992, when it grew by 1.09 percent. As with the
inflation measures in columns (1)-(4), there is evidence of even greater
deflationary pressure since 1997. Indeed, nominal GDP declined by nearly
3 percentage points in 1998.

Institute for International Economics | http://www.iie.com

http://www.iie.com

154 JAPAN’S FINANCIAL CRISIS

Table 7.3 Monetary indicators for Japan, 1991-99

(4) (5)
(1) (2) (3) Monetary base M2 � CDs

Call Prime rate, Prime rate, (percent (percent
Year rate short term long term change) change)

1991 6.45 6.88 6.95 2.89 2.14
1992 3.91 4.71 5.59 1.39 �0.54
1993 2.48 3.29 4.05 3.94 1.56
1994 2.27 3.00 4.90 4.12 2.64
1995 0.46 1.63 2.80 6.20 2.93
1996 0.48 1.63 2.74 6.78 3.17
1997 0.46 1.63 2.35 8.18 3.22
1998 0.23 1.50 2.29 6.34 4.43
1999 0.03 1.38 2.20 5.61 3.50

Note: Columns (1)-(3): Interest rates are fourth-quarter averages, third-quarter average for
1999. Columns (4)-(5): Percentage changes are fourth quarter over fourth quarter, except
for 1999, which is third quarter over third quarter.

Sources: Data on call rate and monetary aggregates are from the Bank of Japan; data on
prime rates are from Dow Jones Telerate.

Table 7.2 provides some additional macroeconomic indicators for Japan
for the 1991-99 period. Columns (1) and (2) of the table show the nominal
yen-dollar rate and the real yen-dollar rate, respectively. The yen generally
strengthened over the period, which is consistent with the deflationist
thesis. As I will discuss further below, even more striking is the surge of
the yen since 1998, a period that has coincided with weak aggregate
demand growth and a slumping real economy in Japan. As column (2)
shows, however, the fact that inflation in Japan has been lower than in
the United States has left the real terms of trade relatively stable. My
interpretation is that the trajectory of the yen during the 1990s indicates
strong deflationary pressures in Japan, but that a too-strong yen has not
itself been a major contributor to deflation, except perhaps very recently.

Columns (3) and (4) of table 7.2 show rates of change in the prices of
two important assets, land and stocks. As is well known, the stock market
(column 4) has fallen sharply from its peak and has been quite volatile. The
behavior of land prices (column 3), which is less often cited, is particularly
striking: Since 1992 land prices have fallen by something between 3 and
6 percent every year. To be clear, it is most emphatically not good practice
for monetary policymakers to try to target asset prices directly (Bernanke
and Gertler 1999). Nevertheless, the declining nominal values of these
assets, like the behavior of the yen, are also indicative of the deflationary
forces acting on the Japanese economy.

So far, we have looked at broad macroeconomic indicators. Table 7.3
provides some measures more directly related to the stance of monetary
policy itself. The first three columns of table 7.3 show fourth-quarter

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 155

values (1991-99) for three key nominal interest rates: the call rate (the
BOJ’s instrument rate), the short-term prime rate, and the long-term prime
rate. Prime rates are affected by conditions in the banking market as well
as monetary policy, of course, and they may not always fully reflect actual
lending rates and terms; but they are probably more indicative of private-
sector borrowing costs than are government bill and bond rates. Columns
(4) and (5) show, respectively, the fourth-quarter-to-fourth-quarter growth
rates of the monetary base and of M2 � CDs, the broader monetary
aggregate most often used as an indicator by the Japanese monetary
authorities.

A glance at table 7.3 suggests that the stance of monetary policy has
been somewhat different since 1995 than in the 1991-94 period. As men-
tioned above, there seems to be little debate even in Japan that monetary
policy during 1991-94 was too tight, reacting too slowly to the deflationary
forces unleashed by the asset-price crash. Interest rates came down during
this period, but rather slowly, and growth of both narrow and broad
money was weak. However, one can see that there has been an apparent
change in policy since 1995: In that year, the call rate fell to under 0.5
percent, on its way down to effectively a zero rate in 1999, and lending
rates fell as well. The fall in the nominal interest rate was accompanied
by noticeable increases in the rates of money growth, particularly in the
monetary base, in the period 1995 to present.

Monetary authorities in Japan have cited data like the 1995-99 figures
in table 7.3 in defense of their current policies. Two distinct arguments
have been made. The first is that policy indicators show that monetary
policy in Japan is today quite expansionary in its thrust—‘‘historically
unprecedented accommodative monetary policy,’’ in the words of Okina
quoted above. Second, even if monetary policy is not truly as expansionary
as would be desirable, there is no feasible way of loosening it further—
the putative liquidity trap problem. I will address each of these two
arguments in turn (the second in more detail in the next section).

The argument that current monetary policy in Japan is in fact quite
accommodative rests largely on the observation that interest rates are at
a very low level. I do hope that readers who have gotten this far will be
sufficiently familiar with monetary history not to take seriously any such
claim based on the level of the nominal interest rate. One need only recall
that nominal interest rates remained close to zero in many countries
throughout the Great Depression, a period of massive monetary contrac-
tion and deflationary pressure. In short, low nominal interest rates may
just as well be a sign of expected deflation and monetary tightness as of
monetary ease.

A more respectable version of the argument focuses on the real interest
rate. With the rate of deflation under 1 percent in 1999, and the call rate
effectively at zero, the realized real call rate for 1999 was under 1 percent,

Institute for International Economics | http://www.iie.com

http://www.iie.com

156 JAPAN’S FINANCIAL CRISIS

significantly less than, say, the real federal funds rate in the United States
for the same period. Is this not evidence that monetary policy in Japan
is in fact quite accommodative?

There are at least two responses to the real-interest-rate argument. First,
I agree that the low real interest rate is evidence for the view that monetary
policy is not the primary source of deflationary pressure in Japan today,
in the way that, for example, the policies of Federal Reserve Chairman
Paul Volcker were the primary source of disinflationary pressures in the
United States in the early 1980s (a period of high real interest rates). But
neither is the low real interest rate evidence that Japanese monetary policy
is doing all that it can to offset deflationary pressures arising from other
causes (in particular, the effects of the collapse in asset prices and of
banking problems on consumer spending and investment spending). In
textbook IS-LM terms, sharp reductions in consumption and investment
spending have shifted the IS curve in Japan to the left, lowering the real
interest rate for any given LM curve. Although monetary policy may not be
directly responsible for the current depressed state of aggregate demand in
Japan (leaving aside for now its role in initiating the slump), it does not
follow that it should not be doing more to assist the recovery.

A second response to the real-interest-rate argument is to note that
today’s real interest rate may not be the best indicator of the cumulative
effects of tight monetary policy on the economy. I will illustrate by discuss-
ing a mechanism that is highly relevant in Japan today, the so-called
‘‘balance-sheet channel of monetary policy’’ (Bernanke and Gertler 1995).
Consider a hypothetical small borrower who took out a loan in 1991 with
some land as collateral. The long-term prime rate at the end of 1991 was
6.95 percent (table 7.1, column 3).3 Such a borrower would have been
justified, we may speculate, in expecting inflation between 2 and 3 percent
over the life of the loan (even in this case, he would have been paying
an expected real rate of 4-5 percent), as well as increases in nominal land
prices approximating the safe rate of interest at the time, say 5 percent
per year. Of course, as tables 7.1 and 7.2 show, the borrower’s expectations
would have been radically disappointed.

To take an admittedly extreme case, suppose that the borrower’s loan
was still outstanding in 1999, and that at loan initiation he had expected
a 2.5 percent annual rate of increase in the GDP deflator and a 5 percent
annual rate of increase in land prices. Then by 1999 the real value of his
principal obligation would have been 27 percent higher, and the real
value of his collateral some 42 percent lower, than he anticipated when
he took out the loan. These adverse balance sheet effects would certainly
impede the borrower’s access to new credit and hence his ability to con-
sume or make new investments. The lender, faced with a nonperforming

3. Note that this rate was still 4.90 percent at the end of 1994.

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 157

loan and the associated loss in financial capital, might also find her ability
to make new loans to be adversely affected.

This example illustrates why one might want to consider indicators
other than the current real interest rate—for example, the cumulative gap
between the actual and the expected price level—in assessing the effects
of monetary policy. It also illustrates why zero inflation or mild deflation
is potentially more dangerous in the modern environment than it was,
say, in the classical gold-standard era. The modern economy makes much
heavier use of credit, especially longer-term credit, than the economies
of the nineteenth century. Further, unlike the earlier period, rising prices
are the norm and are reflected in nominal-interest-rate setting to a much
greater degree. Although deflation was often associated with weak busi-
ness conditions in the nineteenth century, the evidence favors the view
that deflation or even zero inflation is far more dangerous today than it
was 100 years ago. Of course there are other reasons to aim for positive
inflation as well, such as the measurement bias in price indices.

The second argument that defenders of Japanese monetary policy make,
drawing on data such as those in table 7.3, is as follows: ‘‘Perhaps past
monetary policy is to some extent responsible for the current state of
affairs. Perhaps additional stimulus to aggregate demand would be desir-
able at this time. Unfortunately, further monetary stimulus is no longer
feasible. Monetary policy is doing all that it can do.’’ To support this view,
its proponents could point to two aspects of table 7.3. The first is the fact
that in 1999 the BOJ’s nominal instrument rate (column 1) fell effectively to
zero, its lowest possible value, where it remains today. Second, accelerated
growth in base money after 1995 (column 4) did not lead to equivalent
increases in the growth of broad money (column 5)—a result, it might
be argued, of the willingness of commercial banks to hold indefinite
quantities of excess reserves rather than engage in new lending or invest-
ment activity. Both of these facts seem to support the claim that Japanese
monetary policy is in an old-fashioned Keynesian liquidity trap (Krug-
man 1999).

It is true that current monetary conditions in Japan limit the effective-
ness of standard open-market operations in short-term Treasury debt.
However, as I will argue in the remainder of the essay, monetary policy
in Japan nevertheless retains considerable power to expand nominal
aggregate demand and, consequently, to promote real economic recovery.

How to Get Out of a Liquidity Trap

Contrary to the claims of at least some Japanese central bankers, monetary
policy is far from impotent today in Japan. In this section, I discuss some

Institute for International Economics | http://www.iie.com

http://www.iie.com

158 JAPAN’S FINANCIAL CRISIS

options that the monetary authorities have to stimulate the economy.4

Overall, my claim has two parts. First—despite the apparent liquidity
trap—monetary policymakers retain the power to increase nominal aggre-
gate demand and the price level. Second, increased nominal spending
and rising prices will lead to increases in real economic activity. The
second of these propositions is empirical but seems to me overwhelmingly
plausible; I have already provided some support for it in the discussion
of the previous section. The first part of my claim will be, I believe, the
more contentious one, and it is on that part that the rest of the essay will
focus. However, in my view one can make what amounts to an arbitrage
argument—the most convincing type of argument in an economic con-
text—that it must be true.

The general argument that the monetary authorities can increase aggre-
gate demand and prices, even if the nominal interest rate is zero, is as
follows: Money, unlike other forms of government debt, pays zero interest
and has infinite maturity. The monetary authorities can issue as much
money as they like. Hence, if the price level were truly independent of
money issuance, then the monetary authorities could use the money they
create to acquire indefinite quantities of goods and assets. This is mani-
festly impossible in equilibrium. Therefore money issuance must ulti-
mately raise the price level, even if nominal interest rates are bounded
at zero. This is an elementary argument, but, as we will see, it is quite
corrosive of claims of monetary impotence.

Rather than discuss the issues further in the abstract, I now consider
some specific policy options of which the Japanese monetary authorities
might now avail themselves. Before beginning, I add two more caveats.
First, although I discuss a number of possible options below, I do not
believe by any means that all of them must be put into practice to have
a positive effect. Indeed, as I will discuss, a policy of aggressive foreign
exchange intervention to put downward pressure on the yen would by
itself probably suffice to get the Japanese economy moving again. Second,
I am aware that several of the proposals to be discussed are either not
purely monetary in nature, or require some cooperation by agencies other
than the BOJ, including perhaps the Diet itself.

Regarding the concern that not all these proposals are ‘‘pure’’ monetary
policy, I will say only that I am not here concerned with fine semantic
distinctions but rather with the fundamental issue of whether there exist
feasible policies to stimulate nominal aggregate demand in Japan. As to
the need for interagency cooperation or even possible legislative changes:
In my view, in recent years BOJ officials have—to a far greater degree than
is justified—hidden behind minor institutional or technical difficulties in

4. For further discussion of monetary policy options when the nominal interest rate is close
to zero, see Svensson (1999) and Clouse et al. (1999). Blinder (1999) discusses the Japanese
case explicitly.

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 159

order to avoid taking action. I will discuss some of these purported barriers
to effective action as they arise, arguing that in many if not most cases
they could be overcome, given the will to do so.

Commitment to Zero Rates—with an Inflation Target

In February 1999, the BOJ adopted what has amounted to a zero-interest-
rate policy. Further, to the BOJ’s credit, it has since also announced that
the zero rate will be maintained for some time to come, at least ‘‘until
deflationary concerns subside,’’ in the official formulation. Ueda explains,
‘‘By the commitment to maintain the zero rate for some time to come,
we have tried to minimize the uncertainties about future short-term rates,
thereby decreasing the option value of long-term bonds, hence putting
negative pressure on long-term interest rates’’ (1999, 1). The announce-
ment that the zero rate would be maintained did in fact have the desired
effect on the term structure: Interest rates on government debt up to
1-year maturity or more fell nearly to zero when the policy was made
public. Government rates up to 6-year maturity also fell, with most issues
yielding less than 1 percent.

The BOJ’s announcement that it would maintain the zero-rate policy
for the indefinite future is a positive move that may well prove helpful.
For example, in a simulation study for the United States, using the US
Federal Reserve’s macroeconometric model, Reifschneider and Williams
(1999) found that tactics of this type—that is, compensating for periods
in which the zero bound on interest rates is binding by keeping the interest
rate lower than normal in periods when the constraint is not binding—
may significantly reduce the costs created by the zero-bound constraint
on the instrument interest rate.

A problem with the current BOJ policy, however, is its vagueness. What
precisely is meant by the phrase ‘‘until deflationary concerns subside’’?
Posen (1998), Krugman (1999), and others have suggested that the BOJ
quantify its objectives by announcing an inflation target, and further that
it be a fairly high target. I agree that this approach would be helpful, in
that it would give private decision makers more information about the
objectives of monetary policy. In particular, a target in the 3-4 percent
range for inflation, to be maintained for a number of years, would confirm
not only that the BOJ is intent on moving safely away from a deflationary
regime but also that it intends to make up some of the ‘‘price-level gap’’
created by 8 years of zero or negative inflation. Further, setting a quantita-
tive inflation target now would ease the ultimate transition of Japanese
monetary policy into a formal inflation-targeting framework—a frame-
work that would have avoided many of the current troubles, I believe, if
it had been in place earlier.

BOJ officials have strongly resisted the suggestion to publicly commit
to an explicit inflation target. Their often-stated concern is that announcing

Institute for International Economics | http://www.iie.com

http://www.iie.com

160 JAPAN’S FINANCIAL CRISIS

a target that they are not sure they know how to achieve will endanger
the Bank’s credibility; and they have expressed skepticism that simple
announcements can have any effects on expectations. On the issue of
announcement effects, theory and practice suggest that ‘‘cheap talk’’ can
in fact sometimes affect expectations, particularly when there is no conflict
between what a ‘‘player’’ announces and that player’s incentives. In tech-
nical language, announcements can serve as equilibrium selection devices.
The effect of the announcement of a sustained zero-interest-rate policy
on the term structure in Japan is itself a perfect example of the potential
power of announcement effects.

With respect to the issue of inflation targets and BOJ credibility, I do
not see how credibility can be harmed by straightforward, honest dialogue
between policymakers and the public. In stating an inflation target of,
say, 3-4 percent, the BOJ would be giving the public information about
its objectives and hence the direction in which it will attempt to move
the economy. (And, as I will argue, the Bank does have tools to move
the economy.) But if BOJ officials feel that, for technical reasons, when
and whether they will attain the announced target is uncertain, they could
explain those points to the public as well. It is better for the public to
know that the BOJ is doing all it can to reflate the economy, and that it
understand why the Bank is taking the actions it does. The alternative is
for the private sector to be left to its doubts about the willingness or
competence of the BOJ to help the macroeconomic situation.

Depreciation of the Yen

We saw in table 7.2 that the yen has undergone a nominal appreciation
since 1991, a strange outcome for a country in deep recession. Even more
disturbing is the very strong appreciation that has occurred since 1998Q3,
from about �Y 145 per dollar in August 1998 to �Y 100-105 per dollar range
since December 1999, as the Japanese economy fell back into recession.
Because interest rates on yen assets are very low, this appreciation sug-
gests that speculators are anticipating even greater rates of deflation and
yen appreciation in the future (the data from the futures markets confirm
this view).

I agree with the recommendations of Meltzer (1999) and McCallum
(1999) that the BOJ should attempt to achieve substantial currency depreci-
ation through large open-market sales of yen. Through its effects on
import-price inflation (which has been sharply negative in recent years),
on the demand for Japanese goods, and on expectations, a significant yen
depreciation would go a long way toward jump-starting the reflationary
process in Japan.

BOJ stonewalling has been particularly pronounced on this issue, for
reasons that are difficult to understand. The BOJ has argued that it does

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 161

not have the legal authority to set yen policy; that it would be unable to
reduce the value of the yen in any case; and that even if it could reduce
the value of the yen, political constraints prevent any significant deprecia-
tion. Let us briefly address the first and third points, then turn to the
more fundamental question of whether the BOJ could in fact depreciate
the yen if it attempted to do so.

On legal authority, it is true that technically the Ministry of Finance
retains responsibility for exchange rate policy. (The same is true for the
United States, by the way, with the Treasury playing the role of Ministry.
I am not aware that this has been an important constraint on Fed policy.)
The obvious solution is for the BOJ and the Ministry to agree that yen
depreciation is needed, abstaining from their ongoing turf wars long
enough to take an action in Japan’s vital economic interest. Alternatively,
the BOJ could probably undertake yen depreciation unilaterally; because
the BOJ has a legal mandate to pursue price stability, it certainly could
make a good argument that, with interest rates at zero, depreciation of
the yen is the best available tool for achieving its mandated objective.

The ‘‘political constraints’’ argument is that, even if depreciation is
possible, any expansion thus achieved will be at the expense of trading
partners—a so-called beggar-thy-neighbor policy. Defenders of inaction
on the yen claim that a large yen depreciation would therefore create
serious international tensions. Whatever validity this political argument
may have had at various times, it is of no relevance at the moment, for
Japan has recently been urged by its most powerful allies and trading
partners to weaken the yen—and refused! Moreover, the economic valid-
ity of the beggar-thy-neighbor thesis is doubtful, as depreciation creates
trade—by raising home-country income—as well as diverting it. Perhaps
not all those who cite the beggar-thy-neighbor thesis are aware that it
had its origins in the Great Depression, when it was used as an argument
against the very devaluations that ultimately proved crucial to world
economic recovery. A yen trading at 100 to the dollar or less is in no
one’s interest.

The important question, of course, is whether a determined Bank of
Japan would be able to depreciate the yen. I am not aware of any previous
historical episode, including the period of very low interest rates in the
1930s, in which a central bank has been unable to devalue its currency.
Be that as it may, there are those who claim that the BOJ is impotent to
affect the exchange rate, arguing along the following lines: Because (it is
claimed) monetary policy has been made ineffective by the liquidity trap,
BOJ intervention in foreign exchange markets would amount, for all prac-
tical purposes, to a sterilized intervention. Empirical studies have often
found that sterilized interventions cannot create sustained appreciations
or depreciations. Therefore the BOJ cannot affect the value of the yen,
except perhaps modestly and temporarily.

Institute for International Economics | http://www.iie.com

http://www.iie.com

162 JAPAN’S FINANCIAL CRISIS

To rebut this view, one can apply a reductio ad absurdum argument,
based on my observation above that money issuance must affect prices,
or else printing money will create infinite purchasing power. Suppose
the Bank of Japan prints yen and uses them to acquire foreign assets. If
the yen did not depreciate as a result, and if there were no reciprocal
demand for Japanese goods or assets (which would drive up domestic
prices), what in principle would prevent the BOJ from acquiring infinite
quantities of foreign assets, leaving foreigners nothing to hold but idle
yen balances? Obviously this will not happen in equilibrium. One reason
it will not happen is the principle of portfolio balance: Because yen bal-
ances are not perfect substitutes for all other types of real and financial
assets, foreigners will not greatly increase their holdings of yen unless
the yen depreciates, increasing the expected return (including the risk
premium) on yen assets. It might be objected that the necessary interven-
tions would be large. Although I doubt it, they might be; that is an
empirical question. However, the larger the intervention that is required,
the greater the associated increase in the BOJ’s foreign reserves, which
doesn’t seem such a bad outcome.

In short, there is a strong presumption that vigorous intervention by
the BOJ, together with appropriate announcements to influence market
expectations, could drive down the value of the yen significantly. Further,
there seems little reason not to try this strategy. The ‘‘worst’’ that could
happen would be that the BOJ would greatly increase its holdings of
reserve assets.

Money-Financed Transfers

Suppose that the yen-depreciation strategy is tried but fails to raise aggre-
gate demand and prices sufficiently, perhaps because at some point
Japan’s trading partners do object to further falls in the yen. An alternative
strategy, which does not rely at all on trade diversion, is money-financed
transfers to domestic households—the real-life equivalent of that hoary
thought experiment, the ‘‘helicopter drop’’ of newly printed money. I
think most economists would agree that a large enough helicopter drop
must raise the price level. Suppose it did not, so that the price level
remained unchanged. Then the real wealth of the population would grow
without bound, as they are flooded with gifts of money from the govern-
ment—another variant of the arbitrage argument made above. Surely at
some point the public would attempt to convert its increased real wealth
into goods and services, spending that would increase aggregate demand
and prices. Conversion of the public’s money wealth into other assets
would also be beneficial, if it raised the prices of other assets.

The only counterargument I can imagine is that the public might fear
a future lump-sum tax on wealth equal to the per capita money transfer,

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 163

inducing them to hold rather than spend the extra balances.5 But the
government has no incentive to take such an action in the future, and
hence the public has no reason to expect it. The newly circulated cash bears
no interest and thus has no budgetary implications for the government if
prices remain unchanged. If instead prices rise, as we anticipate, the
government will face higher nominal spending requirements but will also
enjoy higher nominal tax receipts and a reduction in the real value of
outstanding nominal government debt. To a first approximation, then,
the helicopter drops will not erode the financial position of the govern-
ment and thus will not induce a need for extraordinary future taxes.

Note that, in contrast, a helicopter drop of government bonds would
not necessarily induce significant extra spending. Even if government
bonds pay essentially zero interest (as they do today in Japan), if they
are of finite maturity, then at some point the debt they represent must
be refinanced, possibly at a positive interest rate. The usual Ricardian
logic might then apply, with the public realizing that the ‘‘gift’’ of govern-
ment debt they have received is also associated with higher future tax
obligations. Money is in this sense special; it is not only a zero-interest
liability, but also a perpetual liability. Money-financed transfers do have
a resource cost, which is the inflation tax. But (1) this cost comes into play
only as prices rise, which is the object the policy is trying to achieve, and
(2) again, to a first order, the real cost is borne by holders of real balances,
not the government.

Of course, the BOJ has no unilateral authority to rain money on the
population. The policy being proposed—a money-financed tax cut—is a
combination of fiscal and monetary measures. All this means is that some
intragovernmental cooperation would be required. Indeed, the case for
a tax cut now has already been made, independent of monetary considera-
tions (Posen 1998). The willingness of the BOJ to purchase government
securities equal to the cost of the tax cut would serve to reduce the net
interest cost of the tax cut to the government, which could not hurt the
tax cut’s chance of passage. By the way, I do not think that such coopera-
tion would in any way compromise the BOJ’s newly won independence,
as some have suggested. In financing a tax cut, the BOJ would be taking
a voluntary action in pursuit of its legally mandated goal, the pursuit of
price stability. Cooperation with the fiscal authorities in pursuit of a
common goal is not the same as subservience.

Nonstandard Open-Market Operations

A number of observers have suggested that the BOJ expand its open-
market operations to a wider range of assets, such as long-term govern-

5. Of course, this is not even a potential issue if money-financed government purchases
are used instead of transfers. Ideally, these purchases would be complements to, rather
than substitutes for, private consumption.

Institute for International Economics | http://www.iie.com

http://www.iie.com

164 JAPAN’S FINANCIAL CRISIS

ment bonds or corporate bonds; and indeed, the BOJ has modest plans to
purchase commercial paper, corporate bonds, and asset-backed securities
under repurchase agreements, or to lend allowing these assets as collateral
(Ueda 1999, 3). I am not so sure that this alternative is even needed, given
the BOJ’s other options, but I would like to make a few brief analytical
points about them.

In thinking about nonstandard open-market operations, it is useful to
separate those that have some fiscal component from those that do not.
By a fiscal component I mean some implicit subsidy, such as would arise,
for example, if the BOJ purchased nonperforming bank loans at face value
(this is of course equivalent to a fiscal bailout of the banks, financed by
the central bank). This sort of money-financed ‘‘gift’’ to the private sector
would expand aggregate demand for the same reasons that any money-
financed transfer does. Although such operations are perfectly sensible
from the standpoint of economic theory, I doubt very much that we will
see anything like this in Japan, if only because it is more straightforward
for the Diet to vote subsidies or tax cuts directly. Nonstandard open-
market operations with a fiscal component, even if legal, would be cor-
rectly viewed as an end run around the authority of the legislature, and
so are better left in the realm of theoretical curiosities.

A nonstandard open-market operation without a fiscal component, in
contrast, is the purchase of some asset by the central bank (e.g., long-
term government bonds) at fair market value. The object of such purchases
would be to raise asset prices, which in turn would stimulate spending
(e.g., by raising collateral values). I think there is little doubt that such
operations, if aggressively pursued, would indeed have the desired effect,
for essentially the same reasons that purchases of foreign-currency assets
would cause the yen to depreciate. To claim that nonstandard open-
market purchases would have no effect is to claim that the central bank
could acquire all of the real and financial assets in the economy with no
effect on prices or yields. Of course, long before that would happen,
imperfect substitutability between assets would assert itself, and the prices
of assets being acquired would rise.

As I have indicated, I doubt that extensive nonstandard operations will
be needed if the BOJ aggressively pursues reflation by other means. I
hope, though, that the Japanese monetary authorities would not hesitate
to use this approach, if for some reason it became the most convenient.
It is disturbing that BOJ resistance to this idea has focused on largely
extraneous issues, such as the possible effects of nonstandard operations
on the Bank’s balance sheet. For example, BOJ officials have pointed out
that if the Bank purchased large quantities of long-term government
bonds, and interest rates later rose, the Bank would suffer capital losses.
This concern has led the BOJ to express reluctance to consider engaging
in such operations in the first place. However, paper losses to the Bank’s

Institute for International Economics | http://www.iie.com

http://www.iie.com

JAPANESE MONETARY POLICY 165

portfolio have no effect on its operating budget (which is approved by
the Ministry of Finance) or on overall government finances, since the
bank’s losses are precisely offset by the fiscal authority’s gains. Thus, to
allow consideration of possible capital losses to block needed policy
actions is misguided.

Needed: Rooseveltian Resolve

Franklin D. Roosevelt was elected president of the United States in 1932
with the mandate to get the country out of the Depression. In the end,
his most effective actions were the same ones that Japan needs to take—
namely, rehabilitation of the banking system and devaluation of the cur-
rency. But Roosevelt’s specific policy actions were, I think, less important
than his willingness to be aggressive and to experiment—in short, to do
whatever it took to get the country moving again. Many of his policies
did not work as intended, but in the end FDR deserves great credit for
having the courage to abandon failed paradigms and to do what needed
to be done.

Japan is not in a Great Depression by any means, but its economy has
operated below potential for nearly a decade. Nor is it clear that recovery
is imminent. Policy options exist that could greatly reduce these losses.
Why isn’t more happening? To this outsider, at least, Japanese monetary
policy seems to be suffering from a self-induced paralysis. Most striking
is the apparent unwillingness of the monetary authorities to experiment,
to try anything that isn’t absolutely guaranteed to work. Perhaps it’s time
for some Rooseveltian resolve in Japan.

References

Bernanke, Ben, and Mark Gertler. 1995. Inside the Black Box: The Credit Channel of Monetary
Transmission. Journal of Economic Perspectives 9, no. 4 (Fall): 27-48.

Bernanke, Ben, and Mark Gertler. 1999. Monetary Policy and Asset Price Volatility. In 1999
Symposium: New Challenges for Monetary Policy, 77-128. Kansas City: Federal Reserve
Bank of Kansas City.

Bernanke, Ben S., Thomas Laubach, Frederic S. Mishkin, and Adam S. Posen. 1999. Inflation
Targeting: Lessons from the International Experience. Princeton, NJ: Princeton University
Press.

Blinder, Alan. 1999. Monetary Policy at the Zero Bound: Balancing the Risks. Paper presented
at a Federal Reserve Bank of Boston conference on monetary policy in a low-inflation
environment, Woodstock, VT (20 October).

Clouse, James, Dale Henderson, Athanasios Orphanides, David Small, and Peter Tinsley.
1999. Monetary Policy When the Short-term Interest Rate is Zero. Photocopy (October).
Board of Governors of the Federal Reserve System.

Hoshi, Takeo, and Anil Kashyap. 2000. The Japanese Banking Crisis: Where Did It Come
From and How Will It End? In NBER Macroeconomics Annual, vol. 14, eds. B. Bernanke
and J. Rotemberg. Cambridge, MA: National Bureau of Economic Research.

Institute for International Economics | http://www.iie.com

http://www.iie.com

166 JAPAN’S FINANCIAL CRISIS

Krugman, Paul. 1999. It’s Baaack: Japan’s Slump and the Return of the Liquidity Trap.
Brookings Papers on Economic Activity 2: 137-205.

McCallum, Bennett. 1999. Theoretical Analysis Regarding a Zero Lower Bound on Nominal
Interest Rates. Carnegie-Mellon University. Photocopy (September).

Meltzer, Allan. 1999. The Transmission Process. Paper prepared for a conference on the
monetary transmission process: recent developments and lessons for Europe, sponsored
by Deutsche Bundesbank, Frankfurt (25-27 March).

Okina, Kunio. 1999. Monetary Policy under Zero Inflation—A Response to Criticisms and Ques-
tions Regarding Monetary Policy. Discussion Paper no. 99-E-20. Tokyo: Institute for Mone-
tary and Economic Studies, Bank of Japan.

Posen, Adam S. 1998. Restoring Japan’s Economic Growth. Washington: Institute for Interna-
tional Economics.

Reifschneider, David, and John C. Williams. 1999. Three Lessons for Monetary Policy in a
Low Inflation Era. Finance and Economics Discussion Series 1999, no. 44 (August).
Washintgon: Board of Governors of the Federal Reserve System.

Svensson, Lars E. O. 1999. How Should Monetary Policy Be Conducted in an Era of Price
Stability? In 1999 Symposium: New Challenges for Monetary Policy, 77-128. Kanasas City:
Federal Reserve Bank of Kansas City.

Ueda, Kazuo. 1999. Remarks presented at a Federal Reserve Bank of Boston conference on
monetary policy in a low-inflation environment, Woodstock, VT (20 October).

Institute for International Economics | http://www.iie.com

http://www.iie.com

	7 Japanese Monetary Policy: A Case of Self- Induced Paralysis?
	Diagnosis: An Aggregate Demand Deficiency
	Table 7.1 Measures of inflation in Japan, 1991-99
	Table 7.2 Additional economic indicators for Japan, 1991-99
	Table 7.3 Monetary indicators for Japan, 1991-99

	How to Get Out of a Liquidity Trap
	Commitment to Zero Rates— with an Inflation Target
	Depreciation of the Yen
	Money-Financed Transfers
	Nonstandard Open-Market Operations

	Needed: Rooseveltian Resolve
	References

