

Index

- 1970s energy crisis, 2, 11, 32, 45, 46, 243
- Abbey National, 388, 398
 acceptance houses, 9, 108, 125, 203, 216, 217
 Allen, Douglas, 21
 Allen, William ('Bill'), 98, 116, 125, 135, 272,
 299, 300, 315, 407–408
 Arrowsmith, John, 258
 Ashdown, Paddy, 310
 Asian financial crisis 1997, 308, 428, 429, 431,
 437, 442
 Askew, Henry, 277
- Bagehot, Walter, 2, 6, 24, 203, 404
 Baker, Herbert, 5
 balance of payments, 11–12, 34–40, 59, 179,
 195, 443
 current account, 164, 209, 271, 273, 444, 445,
 457
 Balls, Ed, 411–414, 418–419, 451
 Banca d'Italia, 287, 290, 292, 297, 311, 426
 Bank for International Settlements (BIS), 13,
 33, 202, 209, 241, 256, 346, 406, 451
 Bank governance
 Banking Supervision Division, 207, 228, 230,
 384, 386, 391
 Cashier's Department, 19, 22,
 207
 Committee of Treasury, 18, 204, 250
 Court of Directors, 17–18, 23, 111, 114, 139,
 156, 203–204, 332, 349, 399, 401, 413, 420,
 422, 424, 431, 438, 440, 446
 Deputy Governor's Committee (DGC), 105,
 132–134, 151, 226, 264
 Discount Office, 19, 205, 207
 employment, 29, 30, 219, 424–427
- Executive Committee of Bank of England
 (Exco), 132, 197, 344
 Financial Stability Committee, 407, 427–430
 Industrial Finance Division, 242, 246,
 248–250, 346
 International Division, 10, 137, 209, 213,
 239, 258, 266, 270, 271, 337, 344, 345, 346,
 428
 Monetary Analysis, 10, 359, 438–439, 450
 Money Markets Division, 113, 139, 389
 Panel of Academic Consultants, 87, 103
 reorganization, 343–352
 Bank of Canada, 341, 448
 Bank of Credit and Commerce International
 (BCCI), 10, 30, 205, 245, 319, 339, 341,
 342, 343, 378–387, 388, 395, 399, 406, 418,
 419
 Bank of Japan, 208, 253, 299, 321, 439
 Bank of Portugal, 295
 Bank of Spain, 379, 406
 banking supervision, 9–11, 14, 17, 30, 71, 109,
 190–191, 195, 202, 220–222, 225–234,
 236–240, 310–313, 317, 322–323,
 339–343, 376, 399–408, 409, 414,
 416–421, 423–425, 427, 453, 459–460
 Banque de France, 170, 228, 256, 262, 287, 296,
 300, 303, 312, 321, 361, 411, 426
 Banque Nationale de Paris (BNP), 247
 Barclays, 201, 210, 216, 244, 389, 390, 392,
 393–394, 398
 Barings Bank, 10, 205, 239, 276, 277, 378,
 395–402, 406, 418, 419
 Barnes, Roger, 381, 384, 385, 395
 Basel Accords, 209, 238, 293, 312,
 430
 Bernanke, Ben, 340, 440, 458, 509, 522

- Big Bang, 25, 44, 155, 189, 208, 214–220, 235–236, 238, 358–361
- Black Wednesday, 13, 52, 300–305, 324, 332, 334, 337, 344, 345, 411
- Blair, Tony, 45, 309, 317, 409, 412, 415, 421
- Blue Arrow, 233, 234–235, 342
- Blunden, George, 508
and Bank governance, 17–18, 21, 226
and Bank public image, 27
and Bank's role, 16
and central-bank independence, 320–322
and EMS/ERM, 260
and Margaret Thatcher, 66
and Midland Bank, 394
and supervision, 238–239
view of economists, 28, 336
view of interest rates, 388
view of supervision, 229–230, 233, 236
- Boyle, Andrew, 5
- Bretton Woods system, 32, 60, 149
- Brexit, 308, 310, 451, 455, 460
- British Bank of the Middle East (BBME), 191
- Brown, Gordon, 416, 522
and appointment of MPC, 411–414, 440
and central-bank independence, 409, 454–455
and Eddie George, 436
and gold values, 417–418
and Labour Party, 309
and Margaret Thatcher, 30, 45
and transparency, 431
as Chancellor, 316–317, 375
view of Bank policies, 384, 418–430, 449, 451
- Brunner, Karl, 65, 93–95, 484
- Budd, Alan, 62, 70, 73, 82, 87, 280, 298, 307, 308, 332, 365, 431, 432, 433, 438, 440, 513
- building societies, 9, 84, 105, 127, 160, 198, 204, 289, 425, 460
- Burns, Terry
and BCCI, 383
and central-bank independence, 341, 367, 415
and economic forecasting, 103
and EMS/ERM, 152, 279–281, 300–301
and monetarism, 62, 81
and NHL, 389
and Treasury, 70, 75, 281, 419
view of exchange rates, 167, 170, 175, 177, 179
view of inflation, 326–327, 352
view of interest rates, 158, 177, 276, 284, 286, 287, 367
view of monetary aggregates, 120, 122, 134, 135, 140, 355
- Bush, George H.W., 283
- Callaghan, James, 11, 26, 33, 34, 36, 63, 88, 149, 230
- Cameron, David, 309
- Capie, Forrest, 7, 20, 22, 36, 145
- capital controls, 202, 204
- Carney, Mark, 3, 455–456
- Carter, Jimmy, 10
- Cater Allen, 25, 377
- Central Money Market Office (CMMO), 402–403
- central-bank independence, 4, 27, 29–30, 107, 114, 262, 296, 310–317, 346–348, 357–358, 363, 367, 375, 409, 415–416, 432, 438
- channel tunnel (Eurotunnel), 251, 252, 438
- Citibank, 215, 247
- City Merchants Bank, 387, 389
- Civil Service Committee, 508
- Clapham, John, 6
- Clarke, Kenneth, 51, 329, 350–351, 361, 414
and Barings Bank, 399
and Eddie George, 342, 366, 367, 369, 372
as Chancellor, 363–375, 403
character, 334, 365
view of economic growth, 365, 368
view of EMS/ERM, 301
view of foreign exchange reserves, 373
view of inflation, 355, 372, 373, 374
view of interest rates, 366, 368, 370, 371, 373, 374
- Clay, Henry, 5, 28
- Clearing House Automated Payments System (CHAPS), 314–316
- Clementi, David, 5, 429, 441
- Coleby, Anthony (“Tony”), 109, 113, 139, 140, 143, 278, 287, 367, 394–395
- Competition and Credit Control, 38, 44, 62, 239
- Confederation of British Industry (CBI), 80, 144, 351, 451
- Congdon, Tim, 63, 96, 181, 183, 334, 415, 449

- Conservative Party, 11, 21, 40, 56, 57, 58, 93, 150, 158, 251, 278, 420, 456
 Members of Parliament (MP), 27, 51, 74, 93, 155, 176, 178, 225, 228, 333, 363, 367, 371, 455
- Cooke, Peter, 202, 226, 230
- credibility, 3, 7, 24, 28, 74, 78, 135, 148–150, 151, 163–167, 187–188, 224, 268, 272–275, 279, 280, 286–288, 293–295, 307–309, 314–315, 319, 324–326, 329, 338, 343, 352, 366, 370–372, 378, 409, 431–435, 439–442
- Crockett, Andrew, 266, 345–346
 and Bank culture, 341
 and central-bank independence, 323, 339
 and EMS/ERM, 270–272, 273, 277, 280, 288, 294, 295–297, 345
 and ESCB, 312
 and Europe, 239, 271
 and Midland Bank, 391
 and Nigel Lawson, 270
 and US experience, 64
 view of inflation, 283
 view of interest rates, 283
 view of monetary policy, 332, 335
 views of exchange rates, 10
- Darling, Alistair, 5, 413
- Davies, Howard, 351, 401, 402, 420–422, 441
- Deaton, Angus, 22, 103
- De Larosière, Jacques, 170–171, 211, 287, 303
- deflation, 104, 333, 355, 437, 440–441, 443
- Delors Committee, 255–266, 311, 316, 380
- Delors Report, 239, 263, 264, 265, 266, 269
- Delors, Jacques, 255–256, 312
- Department of Trade and Industry, 230, 231, 234
- Deutsche Bank, 212, 214, 216, 401
- Deutsche Bundesbank, 3, 15, 16, 60, 87, 94, 138, 153, 157, 161, 170–173, 208, 255, 256, 260, 261, 266, 269, 273–275, 282–287, 289–305, 311, 313, 316, 320, 323, 332, 341, 360–361, 370, 411, 413
 employment, 426
- discount houses, 9, 19, 23–25, 73, 80, 105, 107–113, 141, 165, 169, 179, 182, 203, 204, 216, 219, 276, 277, 287, 293, 360, 361, 377, 388, 389, 399
- Dow, Christopher
 and Bank governance, 22, 28
 and central-bank independence, 114
 and David Walker, 242, 250
 and EMS/ERM, 119
 and Gordon Richardson, 20, 58
 and Keynesianism, 80
 and Margaret Thatcher, 44, 65–66
 and monetarism, 61
 and Treasury, 71, 81, 96
 character, 241
 view of exchange control, 41
 view of monetary aggregates, 64, 98
- Doyle, Maurice, 260
- Draghi, Mario, 340
- East Trust Limited, 387, 389
- Economic and Financial Committee of European Commission (ECOFIN), 164, 263, 290, 296, 315
- Economic and Monetary Union (EMU), 258, 264, 286, 290, 311–316, 323, 335, 338, 431
- Economist, The*, 2, 80, 233–235, 252, 289, 342
- Equity Capital for Industry (EICI), 246
- European Central Bank (ECB), 5, 239, 258, 259, 294, 317, 362, 423, 426, 431, 442, 450–452, 456, 459
- European Commission, 60, 255, 389
- European Community (previously European Economic Community), 11, 45, 60
 Committee of Central Bank Governors, 173, 256, 263, 268, 282–283, 290, 294, 301, 302, 311–312
 Maastricht Treaty, 255, 289–291, 294, 300, 302, 310, 311, 315, 316, 323, 326, 338–341, 360, 411
 single market, 238
- European Currency Unit (ECU), 162, 174, 260, 261, 262, 265–266, 316
- European Monetary System (EMS)
 creation, 11
 crisis of UK membership, 267–268, 288–294, 314, 319, 332, 336, 345, 352, 414
 DM 3, 148, 163–170, 171, 174–182
 Exchange Rate Mechanism (ERM), 13, 149–152, 154–158, 160–161, 163–165, 392, 411, 452
 legacy, 319, 337
 UK membership, 29–30, 118–120, 134, 139, 149–152, 187–188, 255–256, 266, 269–281, 286–287
- European System of Central Banks (ESCB), 261, 312, 411
- exchange control, 10, 19, 45

- reimposition, 92, 128, 215
removal, 11, 23, 32, 37–42, 62, 68, 78, 83, 207, 259
- exchange rate
and Hong Kong, 189
coordination, 2, 143–145, 152–164, 168–174, 272–275, 295–300
Exchange Equalisation Account, 172, 306, 417, 418
fluctuation, 26, 32–36, 71–72, 78, 97–102, 118–123, 164–168, 278–287, 300–305, 333, 370, 372, 374, 435–436
Louvre Accord, 161, 162, 163, 164, 166, 168, 169, 171, 267
management, 11–13, 44, 52, 81–88, 90–94, 114–117, 134–142, 147, 174–182, 185–188, 255–256, 261, 268–272, 275–276, 291–292, 295, 306–309, 318, 324–328, 337, 340, 344–346, 411–413, 416–418, 443–449
Plaza Accord, 153, 155, 158, 161, 162, 200
shadowing the Deutschmark, 139, 161, 164, 168–169, 180, 337, 342
stabilization, 37, 128–129, 352–353
- Federal Reserve System, 291–292, 320
and BCCI, 380, 383, 384
and central-bank cooperation, 238, 247
and Latin American debt crisis, 211, 247
as model, 321, 339, 348, 413, 414, 450
central-bank cooperation, 208, 370, 451
central-bank independence, 321, 339
comparison, 10, 14–15, 423, 447, 456
criticism, 459
employment, 426
exchange rates, 87, 153–155, 172, 175, 291–292
Federal Open Market Committee, 11
Federal Reserve Act, 14
Federal Reserve Bank of New York, 172, 176
interest-rate policy, 70, 83, 283, 289, 364, 367, 442–443
relationship with Bank, 30
repos market, 360
- Fforde, John, 23, 54, 81, 89, 92, 101, 110, 120, 127, 241
- Finance Corporation for Industry (FCI), 243, 248
- Finance for Industry, later Investors in Industry or 3i FFI, 114, 244–245, 253
- Financial Policy Committee, 460
- Financial Services Authority (FSA), 30, 208, 418, 422, 425, 427, 430, 459–460
- financial stability, 6, 8–10, 30, 167, 197–199, 205, 232, 321–323, 347–352, 378–379, 404–408, 421–423, 427–430, 446–447, 460–461
- Financial Times, The*, 63, 80, 82, 104, 130, 145, 164, 168, 169, 170, 178, 230, 262, 290, 297, 304, 337, 343, 351, 365, 368, 371, 372, 374, 375, 379, 388, 411, 434, 439
- Fischer, Stanley, 12, 51, 295, 340, 341, 459
- Flemming, John, 88, 104, 127, 151, 272, 274, 279, 337
- Foot, Michael, 64, 89, 395
- forward guidance, 448
- Friedman, Milton, 69, 81, 98, 103, 145, 183, 193, 512
- Galpin, Rodney Desmond, 21, 225, 228
- George, Eddie
and 1986 Banking Bill, 217
and Alan Walters, 132
and Bank governance, 348–351
and Bank of Japan, 253
and Bank's role, 17
and Barings Bank, 396, 398, 399–401
and BCCI, 380, 384–385
and central-bank independence, 412, 438
and ECB, 310–311, 313, 317
and EMS/ERM, 260, 264, 271–273, 275, 281, 298–305, 324
and HSBC, 201
and JMB, 229
and Kenneth Clarke, 342, 366, 369
and Midland Bank, 392
and MPC, 413, 432–434
and NHL, 389
as Deputy Governor, 336
as Governor, 329, 376, 440–445
character, 4, 92, 241–242, 342–344, 365
sense of market, 120–121, 131–136, 323, 356
view of Bank policies, 453–454
view of debt management, 361
view of economists, 103–104
view of exchange rates, 147, 151–155, 159–160, 163–167, 170, 173–176, 178–181, 308, 435–436
view of financial stability, 405, 428–430, 436
view of gold value, 418
view of house prices, 449

- George, Eddie (cont.)
 view of inflation, 127–128, 136, 140–142,
 168, 177, 326, 352–355, 369–375, 414–415
 view of interest rates, 92, 128, 169, 281,
 333–334, 343, 364–368, 370, 434
 view of macroeconomy, 236–237
 view of monetary aggregates, 118, 139, 140,
 159
 view of moral hazard, 389, 395
 view of supervision, 232, 239, 396–403, 410,
 415–417, 419–424
- Gerrard and National, 25, 110, 276–278
- Gieve, John, 5, 387
- Gilt-Edged Market Makers (GEMMs), 25, 64,
 357–362
- gilts market, 73, 78, 121–126, 205, 218–220,
 231, 288, 356–362, 415, 416, 419
- Global Financial Crisis 2007–08, 2, 4, 5, 10, 30,
 46, 317, 377, 406, 430, 432, 449, 451, 453,
 454, 456
- Goldman Sachs, 204, 299, 337, 369, 415, 440
- Goodhart, Charles, 6, 431, 433, 438, 440
 and Hong Kong, 193
 economic viewpoints, 28, 65, 70, 101
 Goodhart's law, 77
 view of exchange rates, 83, 435
 view of inflation, 449
- Great Depression, 7, 10, 28, 45, 216, 243, 272,
 331
- Great Inflation, 3, 10
- Great Moderation, 405
- Greenspan, Alan, 29, 51, 65, 265, 268–269, 319,
 341, 365, 376, 380, 411
- Greenwood, John, 192–196
- Gregory, Theodore, 6
- Group of Five (G-5), 137, 144, 153, 160, 161,
 177
- Group of Seven (G-7), 60, 160, 162, 164, 167,
 169, 173, 177, 181, 213, 282, 286, 315
- Group of Ten (G-10), 36, 312
- Hawtrey, Ralph, 6
- Healey, Denis, 32–37, 58, 59–60, 130, 150
- Heath, Edward, 19, 56–57
- Heaton, Frances, 400, 439
- Heywood, Jeremy, 283, 286, 290, 295, 306
- Hirsch, Fred, 3, 4, 23
- Hong Kong, 201, 392
- Hong Kong and Shanghai Bank Corporation
 (HSBC), 107, 201, 215–216, 247, 392–393,
 398
- House of Commons, 11, 25, 139, 147, 224, 225,
 232, 266, 310, 317, 320, 341, 384, 400, 420,
 432
 and Monetary Policy Committee (MPC),
 431
- Members of Parliament (MP), 26, 27, 74, 76,
 93, 155, 176, 178, 225, 333, 341, 371, 400,
 436, 440
- Treasury and Civil Service Select Committee
 (TCSC), 26, 69, 71, 94, 139, 155, 176, 327,
 339, 341, 343, 365, 372, 396, 419, 431, 440,
 441
- Howe, Geoffrey
 and EMS/ERM, 152
 and Margaret Thatcher, 266
 and MTFs, 74–75
 and Robin Leigh-Pemberton, 129–131
 legacy, 183
 resignation, 266, 278
 view of exchange control, 40–41, 93
 view of exchange rates, 118–119, 128–129
 view of inflation, 66, 97
 view of interest rates, 78–84, 100, 333
 view of tax policy, 209
- Independence of Bank of England
 Labour Party and, 409–414
- Industrial and Commercial Finance
 Corporation (ICFC), 243
- Industrial Finance Unit (IFU), 246
- inflation targeting, 1, 3, 4, 7, 13, 17, 52, 183,
 184, 188, 307, 308, 315, 318, 325–327, 331,
 335, 352–356, 358, 370, 373–375,
 414–416, 446, 448, 450, 453, 461, 512
- International Monetary Fund (IMF)
 1976 crisis, 12, 33–34, 35–37, 40, 52,
 88
 and central-bank cooperation, 247
 and exchange controls, 40
 and fiscal policy, 454
 and gold, 417–418
 annual meetings, 32, 192, 224
 Domestic Credit Expansion (DCE), 35,
 59–60, 83
 Interim Committee, 167
 Latin American debt crisis, 210–213
 Paul Volcker lecture, 318
 relationship with Bank, 19, 59–60, 131, 168,
 210–212, 241–242, 270, 448
 research, 317, 340, 406, 451
 transparency, 28, 431

- Jackson, Patricia, 429–430
- Johnson Matthey Bankers (JMB), 10, 27, 205, 220–229, 235, 236, 378, 406
- Julius, DeAnne, 431, 434, 437–438, 440–442, 446, 457
- Keegan, William (Bill), xx, 19, 72, 92, 99, 103, 105, 153, 411, 474, 478, 480, 481, 483, 484, 491, 492, 493, 503, 504, 506, 510, 519, 520
- Kent, Pendarell (Pen), 209, 244, 253–254, 341
- Keynes, John Maynard, 18, 28, 331, 405, 461
- Keynesianism, 23, 28, 29, 62, 63, 66, 72, 80, 102, 105, 131, 145, 449
- King & Shaxson, 25, 399
- King, Mervyn
- and Bank reports, 329
 - and central-bank independence, 412
 - and Europe, 298, 315, 316–317
 - and Grey Wednesday, 305
 - and MPC, 434, 438–439, 441, 444–445, 450
 - as Chief Economist, 317, 337
 - character, 3
 - communications, 4, 432
 - signature of 364 economists' letter, 101
 - view of Bank governance, 336–340, 344–352
 - view of Bank policies, 288, 308, 324–326, 331, 352–354, 359, 365, 414, 418, 420–424, 426–427, 454, 455, 457–458
 - view of crisis management, 390
 - view of economics, 7, 183, 344, 414
 - view of interest rates, 434
- Kohl, Helmut, 171, 256, 257, 286, 296, 301, 302
- Kohn, Don, 447–448
- Krugman, Paul, 1, 45, 307
- Labour Party, 11, 21, 32, 34, 42, 45, 56, 57, 58, 128, 131, 150, 216, 230, 232, 244, 287–288, 339, 346, 371, 378, 384, 401, 409, 410, 418, 451, 455
- and central-bank independence, 414
 - Members of Parliament (MP), 5, 26, 76, 225, 244, 320, 343, 363, 390, 420, 436
- Laing, Hector, 17, 21, 66, 169, 235
- Lamfalussy, Alexander, 202, 239, 256, 257, 407
- Lamont, Norman
- and BCCI, 383
 - and central-bank independence, 334, 342, 363
 - and EMS/ERM, 414
 - and JMB, 221
 - and new monetary policy, 327–333
 - view of devaluation, 296–298
 - view of exchange rates, 306–307
 - view of interest rates, 279–280, 281–287, 293–294, 299
- Latin American debt crisis, 10, 214, 236, 247
- Lawson, Nigel, 144
- and Andrew Crockett, 270
 - and BCCI, 380
 - and Big Bang, 208, 217
 - and central-bank independence, 320, 337, 339, 363
 - and Delors Committee, 256–263
 - and EMS/ERM, 150–154, 157–160, 269
 - and exchange rates, 137
 - and Mark Carney, 456
 - and monetarism, 81
 - and MTFS, 12, 53, 70, 129
 - and Treasury, 71, 73, 89
 - as Chancellor, 150–154, 157–160, 163–179, 224, 232–233
 - character, 134
 - Lawson 'boom' and inflation, 27, 147, 181, 185, 188, 446
 - resignation, 320
 - view of Bank policies, 107, 118, 136, 139–145, 198, 224–226, 230, 232–233
 - view of exchange rates, 81–83, 139, 143, 157–160, 163–179, 181, 308, 342
 - view of monetary aggregates, 147, 156
- Lazard, 397, 400, 439
- legislation
- 1694 Bank of England Act, 2, 7, 14
 - 1844 Peel Act, 7, 14
 - 1946 Bank of England Act, 8, 15, 16, 114
 - 1979 Banking Act, 8, 207, 238
 - 1986 Building Societies Act, 9
 - 1986 Single European Act, 45, 238
 - 1987 Banking Act, 244, 376–377, 381
 - 1998 Bank of England Act, 4, 13, 424, 427, 430–432
 - 1998 Bank of England Act', 17, 18, 30, 114
- Leigh-Pemberton, Robin
- and Bank governance, 385
 - and Barclays, 394
 - and BCCI, 342–343, 380–384
 - and central-bank independence, 324, 327–328, 332–339
 - and Delors Committee, 258, 260, 263–265
 - and Delors Report, 262–263
 - and EMS/ERM, 268–271, 275–278, 306
 - and Hector Laing, 18

- Leigh-Pemberton, Robin (cont.)
 and Helmut Schlesinger, 299, 304
 and HSBC, 197–198, 201
 and JMB, 224–229
 and Margaret Thatcher, 256–257, 258, 266
 and Midland Bank, 391–393
 as Governor, 129–134, 208
 character, 255
 view of Bank policies, 44, 213–220, 231–235,
 237–239, 250, 251–254, 293, 319–320,
 323, 378
 view of exchange rates, 137, 140, 152–159,
 160–174, 180, 295–298
 view of inflation, 182–184, 327
 view of interest rates, 137, 180, 279–290
 view of monetary targets, 136, 159–160
 lender of last resort (LLR), 6, 24, 87, 96, 97, 105,
 198, 203–204, 311, 312, 379, 405, 423
 Lloyds, 131, 201, 209, 210, 215, 244, 247, 253,
 276, 376, 387–389, 391, 398, 402, 460
 Loehnis, Anthony, 58, 137, 151, 172, 194, 213,
 221, 232, 239, 258, 266, 270
 London International Financial Futures and
 Options Exchange (LIFFE), 25
 London Stock Exchange, 44, 132, 208, 214–216,
 219, 220, 403
 macroeconomic executive, 23, 332, 341, 415,
 427, 453, 460
 Major, John, 45, 176, 269
 and Bundesbank, 275
 and central-bank independence, 332–336,
 341, 342–343
 and EMS/ERM, 269, 275, 296–297, 301, 307,
 310
 and Robin Leigh-Pemberton, 253
 as Chancellor, 237, 253, 266
 as Prime Minister, 279, 288, 324, 336–337,
 346
 view of interest rates, 284, 373
 May, Theresa, 315, 456
 McKinsey & Company, 21, 351
 McMahon, Christopher (Kit)
 and Bank income, 114
 and Bank public image, 27
 and DGC, 105, 150–151
 and HSBC, 190–191
 and JMB, 224–226
 and macroeconomy, 40
 and Margaret Thatcher, 66, 129, 337
 and Midland Bank, 201, 391, 392–393
 and monetary targets, 116, 127, 134–135
 and Nigel Lawson, 143
 and Robin Leigh-Pemberton, 132–133, 237
 and TML, 252–253
 view of Bank policies, 34, 61, 75–76, 80, 83,
 101, 102, 113
 Medium Term Financial Strategy (MTFS), 13,
 53, 62, 66–70, 73–75, 78, 85, 120, 122, 129,
 136, 147, 150–151, 156, 159
 Meltzer, Allan, 65, 94–95, 105
 Merrill Lynch, 398, 430
 Middleton, Peter
 and Barclays, 393–394
 and central-bank independence, 319
 and Eddie George, 120
 and EMS/ERM, 150, 155–156, 273
 and HSBC, 198
 and Margaret Thatcher, 70, 176, 262
 and Treasury, 75, 94
 character, 152, 393–394
 view of Bank policies, 72–73, 85, 89, 110,
 115–116
 view of exchange rates, 139–140, 142, 162,
 168–170, 174
 view of interest rates, 178–180, 279–281, 339
 view of monetary aggregates, 93, 96, 117,
 126–127, 130, 134
 view of supervision, 230, 233, 419
 Midland Bank, 190, 201, 207, 210, 216, 225,
 226, 237, 244, 246, 248, 265, 276, 299, 378,
 387, 390–395, 407, 496
 Minimum Lending Rate (MLR), 33, 66, 78, 85,
 91, 96, 99–100, 104–105, 107, 108, 112,
 128, 287, 300–301
 Mitterrand, François, 286, 289, 294
 monetarism, 13, 47, 53–55, 59–63, 78, 82, 94,
 104, 131
 monetary aggregates, 7, 54, 59, 61–64, 66–70,
 74–77, 83–85, 90–96, 97–101, 105–107,
 116–131, 134–145, 155–160, 182, 283,
 326–328, 353–356, 369–370
 Monetary Base Control (MBC), 13, 53, 63–64,
 67, 69, 72, 74, 85–87, 88–98, 111, 113, 114,
 116, 117–118, 134–135, 141–142, 145
 Monetary Policy Committee (MPC), 430–451
 accountability, 431, 432, 449
 and Bank governance, 424–427, 460
 and bank regulation, 312
 and economic models, 447–448
 and Federal Reserve, 447
 and House of Commons, 431

- and Japan, 441
- and Treasury, 444
- appointments, 440
- creation, 339, 375, 411, 413
- minutes, 27
- monthly decisions, 18
- operation, 424
- policies, 43, 413–415
- view of Bank policy, 436
- view of exchange rates, 435
- view of inflation, 443, 449, 450
- view of interest rates, 437, 442–443
- monetary stability, 1, 7, 17, 29–31, 43–44, 189–201, 307–309, 405–408, 426–427, 446–452
- money multiplier, 61, 68
- moral hazard, 313, 389, 394
- Morgan Grenfell, 210, 216, 229, 252, 398, 401, 422
- Morse, Jeremy, 19, 130–131, 209, 314, 376, 388, 401
- Mynors, Humphrey, 16
- National Home Loans (NHL), 387–389
- National Westminster Bank (NatWest), 129, 206, 213, 216, 224, 233–235, 244, 371, 389, 391, 398
- Nederlandsche Bank, 310, 311, 400
- Nixon, Richard, 10, 56
- Nomura, 199, 337
- Norman, Montagu, 5, 28, 109, 204, 243, 350, 410, 473
- open market operations, 61, 100, 105, 109–110, 112, 126, 155, 360, 361, 422
- Organisation for Economic Co-operation and Development (OECD), 238
- Organization of the Petroleum Exporting Countries (OPEC), 177
- overfunding, 76, 123–127, 140–144, 180–181
- Page, John, 22
- Peddie, Peter, 30
- Pennant-Rea, Rupert
 - and administrative reform, 343–344, 347–352
 - and economic models, 103
 - as Deputy Governor, 397, 398, 410
 - as editor of *Economist*, 235, 342
- Petrie, Peter (Charles), 265, 313
- Phillips curve, 55–56, 62
- Plenderleith, Ian, 127, 358, 418, 419
- Pöhl, Karl Otto, 138, 153, 170, 171, 256, 257, 261–262, 266, 269, 273, 282–286, 300, 312, 319
- price stability, 17, 27, 29, 30, 54–66, 148, 164–168, 182–183, 262, 317, 320–331, 338–340, 410–417, 436
- Price, Lionel, 258
- Prudential Regulation Authority (PRA), 460
- Public Sector Borrowing Requirement (PSBR), 34–35, 59, 67–68, 76, 86, 93, 97, 99, 126, 127, 133, 135, 143, 158, 162, 357
- Purves, William, 195, 200–201, 393
- Quinn, Brian, 398
 - and Bank culture, 341
 - and Barings Bank, 397, 399–400
 - and Citibank, 215
 - and Europe, 239
 - and HSBC, 200–201
 - and JMB, 224
 - and Midland Bank, 391, 392
 - view of banking supervision, 237, 311–312, 339, 381, 385, 401
 - view of financial stability, 348, 404
- Radcliffe report, 61–62
- Real Time Gross Settlement (RTGS), 395
- Reserve Bank of Australia, 159, 325, 364
- Reserve Bank of New Zealand, 3, 4, 15, 30, 325, 341, 448
- Retail Price Index (RPI), 100, 141, 156, 180, 272, 279, 355, 370
- Richardson, Gordon, 16
 - and Margaret Thatcher, 66, 105, 337
 - as Governor, 19–21, 33, 57–58, 71, 183, 206
 - character, 58, 66
 - departure, 129–133
 - experience, 243
 - legacy, 212–214, 220, 230
 - view of Bank policies, 73–74, 78–85, 90–91, 97–101, 105, 118–122, 128–129
 - view of banking, 8
 - view of inflation, 60
 - view of interest rates, 59
- Ridley, Adam, 66, 115
- Royal Bank of Scotland (RBS), 107, 190–191, 215, 244, 398
- Ryrie, William (Bill), 70, 75, 87, 120

- Sayers, Richard, 1
- Schacht, Hjalmar, 38
- Schlesinger, Helmut, xx, 286–287, 290, 294–295, 298–300, 303, 304
- Schmidt, Helmut, 34, 66, 149
- Scholar, Michael, 280, 286, 287
- Scholar, Thomas, 448
- Scholey, David, 273, 332, 342, 385, 399, 420
- Schroders, 19, 58, 397, 398, 399
- Schwartz, Anna, 61, 103, 405
- Secombe, Marshall & Champion, 25, 107
- Securities and Investment Board (SIB), 21, 208, 230–231, 242, 278, 413, 418, 420–421
- Securities and Investments Board (SIB), 21
- Singapore International Monetary Exchange (SIMEX), 396–398
- Smith, Adam, 6, 231
- Smith, John, 232, 363
- Soane, John, 5
- Soros, George, 294–295, 297–298, 308, 316, 361
- Standard Chartered Bank (SCB), 107, 190–191, 194, 210, 225, 237, 387, 398
- stock exchange money brokers (SEMBs), 218, 360, 362
- Strengths, Weaknesses, Opportunities and Threats (SWOT), 245, 397, 400
- Supplementary Special Deposit Scheme (SSDS), 38, 41, 68
- Sveriges Riksbank, 2, 4, 294
- Swiss Bank Corporation (SBC), 247, 254, 367
- Swiss National Bank, 3, 94, 212, 320, 331
- tax
- income tax, 44, 66, 178
 - tax cuts, 35, 44, 82, 178, 361, 371
 - tax on Bank income, 114, 115, 237
 - tax policy, 69, 75, 83, 122, 126, 194, 209, 231, 261, 327, 333, 337, 361, 366
 - value-added tax (VAT), 44, 66
- Taylor, John, 184, 456, 458
- Thatcher, Margaret, 17
- and Alan Walters, 70, 114–116, 120, 129
 - and Bank appointments, 17–18
 - and central-bank independence, 319–320, 412
 - and debt crisis, 209–213
 - and Delors Report, 257, 263, 264–265, 266
 - and economic growth, 48–51
 - and Eddie George, 241
 - and EMS/ERM, 29–30, 138–139, 150–158, 161–178, 266, 268–280
 - and Gordon Richardson, 21
 - and Hong Kong, 196–201
 - and Japan, 253
 - and monetarism, 13, 53, 81, 93–94
 - and PSBR, 143
 - and Robin Leigh-Pemberton, 263
 - economic policies, 44–45, 65–66, 215, 226–228, 235, 248–249
 - election, 11
 - resignation, 266, 279
 - view of exchange control, 42, 92–93
 - view of inflation, 140–141, 181–184
 - view of interest rates, 73–74, 80, 104–105, 121–123
 - view of monetary base control, 88–90, 95–104, 111
- Thompson, Christopher, 396, 399–400
- Threadneedle Street, 3, 4, 15, 129, 133, 158, 228, 241, 276, 310, 394, 398, 409, 437, 439
- Tietmeyer, Hans, 172, 273, 290, 303, 311–313
- Times, The*, 34, 48, 63, 69, 80, 101, 235, 281, 297–298, 367, 370
- Titian, 2
- Trade Unions Congress (TUC), 451
- Trans Manche Link (TML), 251–253
- Trans-European Automated Real-time Gross Settlement Express Transfer (TARGET), 314, 316
- transparency, 4–5, 318, 356, 364–365, 402, 413, 423, 431, 447–450
- Treasury
- and Bank governance, 414–420
 - and Barings, 399
 - and central-bank independence, 319–320
 - and Delors Committee, 257–265
 - and EMS/ERM, 271, 273–276, 292, 304–309
 - and Hong Kong, 191–199
 - and JMB, 224–228
 - and Midland, 391–393
 - and MPC, 444
 - and NHL, 388–389
 - and supervision, 232
 - relationship with Bank, 15–19, 23–26, 53, 54, 59, 78, 106–117, 121, 126–131, 134–145, 152–156, 206, 218, 219–220, 236–237, 241, 245, 279–282, 285–287, 298–300, 315, 316, 338–344, 351, 353–368, 383, 386, 423, 451–452, 460–461
 - relationship with Prime Minister, 177
 - view of exchange control, 39–41

- view of exchange rates, 148–152, 161–168, 169–183
 view of macroeconomy, 32–37, 158–160, 324–336, 348
 Trichet, Jean-Claude, 172, 294, 296, 304, 317
 Trundle, John, 430
 Tucker, Paul, 110, 113, 290, 300, 354, 394, 407, 449, 457–458
- unemployment, 35, 43, 55–56, 60, 69, 79, 146, 182, 266, 314, 353, 368
 non-accelerating inflation rate of
 unemployment (NAIRU), 50
 Union Discount Company, 25, 388
- velocity of money, 61, 84, 139, 145, 186
 Volcker, Paul, 11, 29, 69, 83, 96, 127–128, 146, 153, 155, 161, 238, 318, 319, 331, 340, 360, 459
 von Hayek, Friedrich, 69, 405
- Wadhvani, Sushil, 438, 440–441, 444, 450
 Waigel, Theo, 286, 291–293
 Walker, David, 103, 131–132, 215, 220, 225, 226, 231, 241–242, 246, 248–250, 251–252, 278, 385
 character, 242
 view of intervention, 249
 Walker method, 231, 241–242
 Wall Street Journal, 37, 95, 215, 299
 Walters, Alan, 99, 105, 120–121, 123, 193, 264, 265
 and Eddie George, 132
 and EMS/ERM, 272
 and Karl Brunner, 94
 and Margaret Thatcher, 65, 70, 114–116, 129, 142–143
 and monetarism, 94, 99
 and Peter Middleton, 182
 view of interest rates, 100
 view of intervention, 249
 view of monetary aggregates, 182
 view of monetary base control, 116, 118
 Warburg, 270, 273, 337, 339, 342, 388, 397, 398
 Wass, Douglas, 33, 35, 37, 47, 54, 70, 106, 114, 115, 116, 206, 334
 Weatherstone, Dennis, 342
 William, Willem, Buiters, 307, 431, 433, 434, 437–438
 Williamson, Brian, 277–278
 Wood, Geoffrey, 89, 405, 407–408, 452
 World Bank, 192, 224, 406
- Xiaoping, Deng, 11, 196, 199
- Y2 K, 362, 422