

Peter J. Hammond

Assets, Beliefs, and Equilibria in Economic Dynamics: Essays in Honor of Mordecai Kurz

Edited with Aliprantis, C.D.; Arrow, K.J.; Kubler, F.; Wu, H.-M.; and Yannelis, N.C.
ISBN 3-540-00911-6, Hardcover, 742 pages, with name and subject indexes.
Published by Springer Verlag in 2004.

Publisher's description: A collection of papers dealing with a broad range of topics in mathematical economics, game theory and economic dynamics. The contributions present both theoretical and applied research. The volume is dedicated to Mordecai Kurz. The papers were presented in a special symposium co-hosted by the Stanford University Department of Economics and by the Stanford Institute of Economic Policy Research in August 2002.

Table of Contents:

C.D. Aliprantis, K.J. Arrow, P.J. Hammond, F. Kubler, H.-M. Wu, and N.C. Yannelis

Foreword to the Symposium in Honor of Mordecai Kurz 1

K.J. Arrow and P. Dasgupta, and K. G. MŠler

The genuine savings criterion and the value of population 3

F. Hahn

Macro foundations of micro-economics 13

R.J. Aumann

Risk aversion in the Talmud 19

E. Sheshinski

Annuities and retirement 27

T. Hokari and W. Thomson

Claims problems and weighted generalizations of the Talmud rule 55

H.-M. Wu and W.-C. Guo

Speculative trading with rational beliefs and endogenous uncertainty 77

C.K. Nielsen

Floating exchange rates versus a monetary union under rational beliefs: the role of endogenous uncertainty 107

M. Motolese

Endogenous uncertainty and the non-neutrality of money 131

P. Dubey and J. Geanakoplos

Inside and outside fiat money, gains to trade, and IS-LM 161

C. Ghiglino and K. Shell

The economic effects of restrictions on government budget deficits: imperfect private credit markets 213

A. Sandroni

Speculative trade, asset prices and investment levels 237

M. Magill and M. Quinzii

Indeterminacy of equilibrium in stochastic OLG models 249

R.M. Starr

Existence and uniqueness of 'money' in general equilibrium: natural monopoly in the most liquid asset 269

S.N. Durlauf and A. Seshadri

Is assortative matching efficient? 303

D. Glycopantis, A. Muir and N.C. Yannelis

On extensive form implementation of contracts in differential information economies 323

L.M. Ausubel and P. Cramton

Vickrey auctions with reserve pricing 355

B. Allen

Incentives in market games with asymmetric information: the core 369

C.D. Aliprantis, Y.A. Polyrakis, and R. Tourky

The cheapest hedge 387

L. Hurwicz and T. Marschak

The informational efficiency of finite price mechanisms 413

E. Minelli and H. Polemarchakis

Information at equilibrium 461

J. Geanakoplos

Nash and Walras equilibrium via Brouwer 473

M. Tsuji and W. Suzuki

The application of CVM for assessing the tele-health system: on analysis of the discrepancy between WTP and WTA based on survey data 493

K.K. Yun

Similarity of endowments and the factor price equalization condition 507

K. Kiyono and M. Okuno-Fujiwara

Domestic and international strategic interactions in environment policy formation 515

S. Tadelis

Firm reputation with hidden information 537

A. Beltratti and C. Morana

Structural breaks in the volatility of macroeconomic and financial data: The rule, not the exception 555

R. Aoki

Effect of credible quality investment with Bertrand and Cournot competition 579

H.W. Brock

To each according to his needs: an axiomatic characterization 599

K.L. Judd

Closed-loop equilibrium in a multi-stage innovation race 619

H. Nakata

Modelling exchange of probabilistic opinions 643

K.L. Judd, F. Kubler, and K. Schmedders

Effects of asset market structure on welfare and trading volume 675

K.B. Athreya and M. Majumdar

Estimating the stationary distribution of a Markov chain 695

P.J. Hammond and Y. Sun

Monte Carlo simulation of macroeconomic risk with a continuum of agents: the symmetric case 709

D.J. Meyer and J. Meyer

A more reasonable model of insurance demand 733