Curriculum Vitae

Andrew G. Atkeson

October, 2008

Address:

Bunche Hall 9381 Department of Economics UCLA Box 951477 Los Angeles, CA 90095-1477 (866) 312-9770 office (310) 825-9528 fax (310) 313-0814 home andy@atkeson.net www.atkeson.net/andy

Personal:

U.S. Citizen Date of Birth: July 1, 1961

Education:

Ph.D. Economics, 1988 Graduate School of Business, Stanford University

BA Economics, 1983 Yale University

Professional Positions:

Professor, 2000-present Stanley Zimmerman Professor of Economics and Finance, 2006-present Department of Economics, University of California, Los Angeles

Economist, 1998-2000 Federal Reserve Bank of Minneapolis

Associate Professor, 1997-1999 Department of Economics, University of Minnesota

Assistant Professor, 1993-1997 Department of Economics, University of Pennsylvania

Assistant Professor, 1988-1994 Department of Economics, University of Chicago Member, Board of Editors, *American Economic Review* 2003-present Member, Board of Editors, *Journal of Economic Literature* 2007-present Associate Editor, *Quarterly Journal of Economics* 2006-present Coeditor, *Journal of International Economics*, 2001-2004 Associate Editor, *Journal of Money, Credit, and Banking* Panelist, National Science Foundation Economics Program 2007-present

Research Associate, National Bureau of Economics Research

Fellow, Econometric Society

Publications:

"International Lending with Moral Hazard and Risk of Repudiation", *Econometrica*, vol. 59, number 4 (July) 1991, pp. 1069-1089.

"On Efficient Distribution with Private Information", with Robert E. Lucas, Jr., *Review of Economic Studies*, vol. 59 (July) 1993, pp.427-453

"Do Private Capital Markets Insure Regional Risk? Evidence from the United States and Europe", with Tamim Bayoumi, *Open Economies Review*, vol. 4, 1993, pp. 303-324.

Discussion of Giles St. Paul's "On the Political Economy of Labor Market Flexibility" in NBER *Macroeconomic Annual* 1993

"Reconsidering the Cost of Business Cycles with Incomplete Markets", with Christopher Phelan, NBER *Macroeconomic Annual*, 1994

"Efficiency and Equality in a Simple Model of Unemployment Insurance", with Robert E. Lucas, Jr., *Journal of Economic Theory*, 1995, vol. 66, no. 1 (June), pp. 64-88

"Are Data on Industry Evolution and Job Turnover Relevant for Macroeconomics?" with Aubhik Khan and Lee Ohanian, *Carnegie Rochester Conference Series on Public Policy*, vol. 44, (June) 1996, pp. 215-250.

"Social Insurance and Transition", with Patrick J. Kehoe, *International Economic Review*, vol. 37, no. 2, 1996, pp. 377-401.

"Wealth Varying Intertemporal Elasticities of Substitution: Evidence from Panel and Aggregate Data", with Masao Ogaki, *Journal of Monetary Economics*, 1996, vol. 38, no. 3, pp. 507-534.

"The Balance of Payments and Borrowing Constraints: An Alternative View of the Mexican Crisis", with Jose Victor Rios-Rull, *Journal of International Economics*, 1996, vol. 41 no. 3-4, pp. 331-349

"The Rate of Time Preference, the Intertemporal Elasticity of Substitution, and the Level of Wealth", with Masao Ogaki, *Review of Economics and Statistics*, 1997, vol. 79, no. 4, pp. 564-572.

"Money and Exchange Rates in the Grossman-Weiss Rotemberg Model", with Fernando Alvarez, *Journal of Monetary Economics*, 1997, vol. 40, no. 3, pp.619-40

"<u>Models of Energy Use: Putty-Putty versus Putty-Clay</u>", with Patrick J. Kehoe, *American Economic Review*, 1999 vol. 89, no. 4, September, pp.1028-1043

"<u>Taxing Capital Income: A Bad Idea</u>", with V.V. Chari and Patrick Kehoe, Federal Reserve Bank of Minneapolis *Quarterly Review*, 1999, Summer, Vol. 23 no. 3, pp. 3-17

Discussion of Stephen Morris and Hyun Song Shin's "Rethinking multiple equilibria in macroeconomic modeling" in NBER *Macroeconomic Annual* 2000

"<u>Are Phillips curves useful for forecasting inflation?</u>" with Lee Ohanian, Federal Reserve Bank of Minneapolis *Quarterly Review*, 2001, Winter, Vol. 25, no. 1

"<u>Money, interest rates, and exchange rates in endogenously segmented markets</u>", with Fernando Alvarez and Patrick J. Kehoe, *Journal of Political Economy*, 2002, Vol. 110, n. 1, pp. 73-112

"Deflation and Depression: Is there an empirical link", with Patrick J. Kehoe, American Economic Review Papers and Proceedings, May 2004

"The optimal degree of discretion in monetary policy" with Susan Athey and Patrick J. Kehoe, *Econometrica* Vol. 73, no. 5, pp. 1431-1475 September 2005

"Modeling and Measuring Organization Capital", with Patrick J. Kehoe. *Journal of Political Economy*, October 2005, Vol. 113, no. 5, pp. 1026-1053.

"<u>Modeling the transition to a new economy: lessons from two technological</u> <u>revolutions</u>" with Patrick J. Kehoe. *American Economic Review*, March 2007, Vol. 97, no 1. pp. 64-88

"If Exchange Rates are Random Walks, then almost everything we say about monetary policy is wrong" with Fernando Alvarez and Patrick Kehoe. *American Economic Review, Papers and Proceedings*. May 2007. "<u>Pricing to Market in a Ricardian Model of International Trade</u>" with Ariel Burstein. *American Economic Review, Papers and Proceedings*. May 2007

"<u>Pricing to Market, Trade Costs, and International Relative Prices</u>", with Ariel Burstein, forthcoming, *American Economic Review*

"<u>On the Need for a New Approach to Analyzing Monetary Policy</u>", with Patrick J. Kehoe. *NBER Macroeconomics Annual*. Forthcoming.

Papers in Progress:

"Paths of Development for Early and Late Bloomers in a Dynamic Hecksher-Ohlin Model", with Patrick J. Kehoe,

"On the sluggish response of prices to money in an inventory theoretic model of money demand" with Fernando Alvarez and Chris Edmond

"<u>A Dynamic Theory of Optimal Capital Structure and Executive Compensation</u>", with Harold L. Cole. NBER working paper #11083

"<u>Time varying risk, interest rates, and exchange rates in general equilibrium</u>" with Fernando Alvarez and Patrick Kehoe.

"Innovation, firm dynamics, and international trade," with Ariel Burstein.

"Sophisticated Monetary Policies" with V.V. Chari and Patrick J. Kehoe.

Grants and Awards:

National Science Foundation Grants 1991-1993 with Robert E. Lucas, Jr. 1992-1994 with Masao Ogaki 1995-1997 with Patrick Kehoe 1997-2000 2000-2004 with Fernando Alvarez 2005-2008 with Ariel Burstein 2006-2009 with Harold Cole Alfred P. Sloan Foundation Research Fellowship, 1995-1997

Selected Students:

From the University of Pennsylvania: Jonathan Heathcote, Fabrizio Perri, George Alessandria.

From the University of Minnesota: Karsten Jeske.

From UCLA: Chris Edmond, Andrea Raffo, Ratika Narag, Junsang Lee, Guillermo Ordonez, Junichi Fujimoto