


Swanda & Schindler Digital Photography/John Swanda

ANDREW CROCKETT

Sir Andrew Crockett is the Special Adviser to the Chairman, and a member of the Executive Committee, JPMorgan Chase & Co. Before joining JPMorgan Chase, Sir Andrew had been General Manager (CEO) of the Bank for International Settlements, serving two five-year terms (1993–2003). At the request of the G-7 Finance Ministers, he also served from 1999 to 2003 as the first Chairman of the Financial Stability Forum, now the Financial Stability Board. Earlier in his career, he held senior positions at the Bank of England and the International Monetary Fund.

Sir Andrew has served in the past as Chairman of Working Party 3 of the OECD, as the IMF's Alternate Governor for the United Kingdom, as a member of the Monetary Committee of the European Union, and as a Trustee of the International Accounting Standards Committee Foundation. He is currently a member emeritus of the Group of Thirty, a member of the International Advisory Council of the China Banking Regulatory Commission, Director of the International Centre for Leadership in Finance (Malaysia), and a trustee of the American University of Beirut.

Among honors received by Sir Andrew are Honorary LLD (University of Birmingham), European Banker of the Year (2000), and Knight Bachelor (United Kingdom, 2003). He is the author of several books on economic and financial subjects, as well as numerous articles in scholarly publications.

Born in Glasgow in 1943, Sir Andrew was educated at Cambridge and Yale universities. He is married with three children.

ACKNOWLEDGMENTS

The views expressed in this lecture are in a personal capacity. Helpful comments on an earlier draft were provided by Paul Tucker, Morris Goldstein, Darrell Duffie, Ted Truman, Charles Goodhart, Bob Sleeper, Philip Turner, and Adam Gilbert, who are not responsible for the final version.

The Per Jacobsson Lectures

- 2011 *What Financial System for the Twenty-First Century?* Lecture by Andrew Crockett.
- 2010 *Navigating the New Normal in Industrial Countries.* Lecture by Mohamed A. El-Erian.
Markets and Government Before, During, and After the 2007–20XX Crisis. Lecture by Tommaso Padoa-Schioppa.
- 2009 *Growth After the Storm? A Longer-Run Perspective.* Lecture by Kemal Derviş.
- 2008 *The Role and Governance of the IMF: Further Reflections on Reform.* Symposium panelists: Stanley Fischer, Trevor Manuel, Jean Pisani-Ferry, and Raghuram Rajan.
The Approach to Macroeconomic Management: How It Has Evolved. Lecture by Lord George.
- 2007 *Balance of Payments Imbalances.* Lecture by Alan Greenspan.
- 2006 *Asian Monetary Integration: Will It Ever Happen?* Lecture by Tharman Shanmugaratnam (Singapore).
Competition Policy and Monetary Policy: A Comparative Perspective. Lecture by Mario Monti (Bern).
- 2005 *International Financial Institutions: Dealing with New Global Challenges.* Lecture by Michel Camdessus.
- 2004 *The U.S. Current Account Deficit and the Global Economy.* Lecture by Lawrence H. Summers.
Some New Directions for Financial Stability? Lecture by C.A.E. Goodhart, CBE (Zurich).
- 2003 *The Arab World: Performance and Prospects.* Lecture by Abdlatif Yousef Al-Hamad (Dubai).
- 2002 *The Boom-Bust Capital Spending Cycle in the United States: Lessons Learned.* Lecture by E. Gerald O'Riordan.
Recent Emerging Market Crises: What Have We Learned? Lecture by Guillermo Ortiz (Basel).
- 2001 No lecture took place due to the cancellation of the Annual Meetings of the IMF and the World Bank.
- 2000 *Ten Years On—Some Lessons from the Transition.* Lecture by Josef Tošovský (Prague).
Strengthening the Resilience of Financial Systems. Symposium panelists: Peter B. Kenen, Arminio Fraga, and Jacques de Larosière (Lucerne).
- 1999 *The Past and Future of European Integration—A Central Banker's View.* Lecture by Willem F. Duisenberg.
- 1998 *Managing the International Economy in the Age of Globalization.* Lecture by Peter D. Sutherland.
- 1997 *Asian Monetary Cooperation.* Lecture by Joseph C.K. Yam, CBE, JP (Hong Kong SAR).
- 1996 *Financing Development in a World of Private Capital Flows: The Challenge for International Financial Institutions in Working with the Private Sector.* Lecture by Jacques de Larosière.
- 1995 *Economic Transformation: The Tasks Still Ahead.* Symposium panelists: Jan Svejnar, Oleh Havrylyshyn, and Sergei K. Dubinin.
- 1994 *Central Banking in Transition.* Lecture by Baron Alexandre Lamfalussy (London).
Capital Flows to Emerging Countries: Are They Sustainable? Lecture by Guillermo de la Dehesa (Madrid).

- 1993 *Latin America: Economic and Social Transition to the Twenty-First Century*. Lecture by Enrique V. Iglesias.
- 1992 *A New Monetary Order for Europe*. Lecture by Karl Otto Pöhl.
- 1991 *The Road to European Monetary Union: Lessons from the Bretton Woods Regime*. Lecture by Alexander K. Swoboda (Basel).
Privatization: Financial Choices and Opportunities. Lecture by Amnuay Viravan (Bangkok).
- 1990 *The Triumph of Central Banking?* Lecture by Paul A. Volcker.
- 1989 *Promoting Successful Adjustment: The Experience of Ghana*. Lecture by J.L.S. Abbey.
Economic Restructuring in New Zealand Since 1984. Lecture by David Caygill.
- 1988 *The International Monetary System: The Next Twenty-Five Years*. Symposium panelists: Sir Kit McMahon, Tommaso Padoa-Schioppa, and C. Fred Bergsten (Basel).
- 1987 *Interdependence: Vulnerability and Opportunity*. Lecture by Sylvia Ostry.
- 1986 *The Emergence of Global Finance*. Lecture by Yusuke Kashiwagi.
- 1985 *Do We Know Where We're Going?* Lecture by Sir Jeremy Morse (Seoul).
- 1984 *Economic Nationalism and International Interdependence: The Global Costs of National Choices*. Lecture by Peter G. Peterson.
- 1983 *Developing a New International Monetary System: A Long-Term View*. Lecture by H. Johannes Witteveen.
- 1982 *Monetary Policy: Finding a Place to Stand*. Lecture by Gerald K. Bouey (Toronto).
- 1981 *Central Banking with the Benefit of Hindsight*. Lecture by Jelle Zijlstra; commentary by Albert Adomakoh.
- 1980 *Reflections on the International Monetary System*. Lecture by Guillaume Guindeg; commentary by Charles A. Coombs (Basel).
- 1979 *The Anguish of Central Banking*. Lecture by Arthur F. Burns; commentaries by Milutin Ćirović and Jacques J. Polak (Belgrade).
- 1978 *The International Capital Market and the International Monetary System*. Lecture by Gabriel Hauge and Erik Hoffmeyer; commentary by Lord Roll of Ipsden.
- 1977 *The International Monetary System in Operation*. Lectures by Wilfried Guth and Sir Arthur Lewis.
- 1976 *Why Banks Are Unpopular*. Lecture by Guido Carli; commentary by Milton Gilbert (Basel).
- 1975 *Emerging Arrangements in International Payments: Public and Private*. Lecture by Alfred Hayes; commentaries by Khodadad Farmanfarmaian, Carlos Massad, and Claudio Segré.
- 1974 *Steps to International Monetary Order*. Lectures by Conrad J. Oort and Puey Ungphakorn; commentaries by Saburo Okita and William McChesney Martin (Tokyo).
- 1973 *Inflation and the International Monetary System*. Lecture by Otmar Emminger; commentaries by Adolfo Diz and János Fekete (Basel).
- 1972 *The Monetary Crisis of 1971: The Lessons to Be Learned*. Lecture by Henry C. Wallich; commentaries by C.J. Morse and I.G. Patel.
- 1971 *International Capital Movements: Past, Present, Future*. Lecture by Sir Eric Roll; commentaries by Henry H. Fowler and Wilfried Guth.
- 1970 *Toward a World Central Bank?* Lecture by William McChesney Martin; commentaries by Karl Blessing, Alfredo Machado Gómez, and Harry G. Johnson (Basel).
- 1969 *The Role of Monetary Gold over the Next Ten Years*. Lecture by Alexandre Lamfalussy; commentaries by Wilfrid Baumgartner, Guido Carli, and L.K. Jha.

- 1968 *Central Banking and Economic Integration*. Lecture by M.W. Holtrop; commentary by Lord Cromer (Stockholm).
- 1967 *Economic Development: The Banking Aspects*. Lecture by David Rockefeller; commentaries by Felipe Herrera and Shigeo Horie (Rio de Janeiro).
- 1966 *The Role of the Central Banker Today*. Lecture by Louis Rasminsky; commentaries by Donato Menichella, Stefano Siglienti, Marcus Wallenberg, and Franz Aschinger (Rome).
- 1965 *The Balance Between Monetary Policy and Other Instruments of Economic Policy in a Modern Society*. Lectures by C.D. Deshmukh and Robert V. Roosa.
- 1964 *Economic Growth and Monetary Stability*. Lectures by Maurice Frère and Rodrigo Gómez (Basel).

The Per Jacobsson Lectures are available on the Internet at www.perjacobsson.org, which also contains further information on the Foundation. Copies of the Per Jacobsson Lectures may be acquired without charge from the Secretary. Unless otherwise indicated, the lectures were delivered in Washington, D.C.

The Per Jacobsson Foundation

Founding Honorary Chairmen:	Eugene R. Black Marcus Wallenberg
Past Chairmen:	W. Randolph Burgess William McC. Martin Sir Jeremy Morse Jacques de Larosière Sir Andrew D. Crockett
Past Presidents:	Frank A. Southard, Jr. Jacques J. Polak Leo Van Houtven

Founding Sponsors

Hermann J. Abs	Viscount Harcourt	Jean Monnet
Roger Auboin	Gabriel Hauge	Walter Muller
Wilfrid Baumgartner	Carl Otto Henriques	Juan Pardo Heeren
S. Clark Beise	M.W. Holtrop	Federico Pinedo
B.M. Birla	Shigeo Horie	Abdul Qadir
Rudolf Brinckmann	Clarence E. Hunter	Sven Raab
Lord Cobbold	H.V.R. Iengar	David Rockefeller
Miguel Cuaderno	Kaoru Inouye	Lord Salter
R.v. Fieandt	Albert E. Janssen	Pierre-Paul Schweitzer
Maurice Frère	Raffaele Mattioli	Samuel Schweizer
E.C. Fussell	J.J. McElligott	Allan Sproul
Aly Gritly	Johan Melander	Wilhelm Teufenstein
Eugenio Gudin	Donato Menichella	Graham Towers
Gottfried Haberler	Emmanuel Monick	Joseph H. Willits

Board of Directors

Guillermo Ortiz	— <i>Chairman of the Board</i>
Abdlatif Y. Al-Hamad	Horst Köhler
Caroline Atkinson	Alassane D. Ouattara
Nancy Birdsall	Shigemitsu Sugisaki
Michel Camdessus	Edwin M. Truman
Jaime Caruana	Leo Van Houtven
E. Gerald Corrigan	Marcus Wallenberg
Malcolm D. Knight	

Officers

Caroline Atkinson	— <i>President</i>
Kate Langdon	— <i>Vice-President and Secretary</i>
Chris Hemus	— <i>Treasurer</i>