

cemfi

CENTRO DE ESTUDIOS
MONETARIOS Y FINANCIEROS

MEMORIA DEL CURSO ACADÉMICO

2013-2014


PATRONATO

Luis M. Linde
Presidente

Fernando Restoy
Miguel Fernández Ordóñez
(hasta junio de 2014)
Francisco Javier Aríztegui Yáñez
(hasta junio de 2014)
Richard Blundell
Óscar Fanjul Martín
José Manuel González-Páramo
José Luis Malo de Molina
Lucrezia Reichlin
Vicente Salas Fumás
Pilar Sánchez Núñez
Julio Segura Sánchez
Jaime Terceiro Lomba
José M. Viñals Íñiguez


ÍNDICE

1. PRESENTACIÓN
2. MÁSTER EN ECONOMÍA Y FINANZAS
3. PROFESORES E INVESTIGADORES
 - 3.1. Profesores del CEMFI
 - 3.2. Profesores externos del Máster en Economía y Finanzas
 - 3.3. Profesores de la Escuela de Verano
 - 3.4. Profesores ayudantes
 - 3.5. Investigadores
4. ALUMNOS DE DOCTORADO
5. ALUMNOS DEL MÁSTER EN ECONOMÍA Y FINANZAS
 - 5.1. Alumnos de primer curso
 - 5.2. Alumnos de segundo curso
6. BECAS DEL MÁSTER EN ECONOMÍA Y FINANZAS
7. TESIS DE MÁSTER
8. CURSOS CORTOS DE DOCTORADO
9. ESCUELA DE VERANO
10. DOCUMENTOS DE TRABAJO Y TESIS DE MÁSTER
11. PUBLICACIONES DE LOS PROFESORES
12. ACTIVIDADES PROFESIONALES DE LOS PROFESORES
13. PROYECTOS DE INVESTIGACIÓN
14. CONFERENCIAS Y SEMINARIOS
 - 14.1. Ciclo de conferencias
 - 14.2. Seminario CEMFI
 - 14.3. Econometrics Workshop
 - 14.4. Policy Evaluation Workshop
 - 14.5. Firms, Innovation, Regulation, Markets, and Strategy Workshop
 - 14.6. Madrid Macroeconomics Workshop
 - 14.7. Seminario interno

1

PRESENTACIÓN

El Centro de Estudios Monetarios y Financieros (CEMFI) es una institución creada por el Banco de España en 1987, con el objetivo primordial de organizar un Programa de Estudios de Postgrado dirigido a la formación de especialistas de alto nivel en economía y finanzas. En 1991, el Banco de España constituyó la Fundación Centro de Estudios Monetarios y Financieros (CEMFI), dedicada a la docencia y la investigación en el ámbito de los estudios económicos, con especial dedicación a los temas monetarios y financieros. La Fundación fue reconocida y clasificada por Orden Ministerial de 12 de abril de 1991 y está inscrita en el Registro de Fundaciones del Ministerio de Educación con el número 182.

En cumplimiento de sus fines, la Fundación centra su actividad en dos direcciones fundamentales: una primera, relacionada con la enseñanza a nivel de postgrado, que se concreta en un Programa Oficial de Postgrado en Economía y Finanzas, en colaboración con la Universidad Internacional Menéndez Pelayo (UIMP), y en una Escuela de Verano, y una segunda, de investigación en diferentes temas económicos y financieros, desde un punto de vista tanto teórico como aplicado.

El Programa Oficial de Postgrado en Economía y Finanzas conduce a la obtención de los títulos oficiales de Máster Universitario y Doctor. El Máster en Economía y Finanzas es un programa de dos cursos académicos en régimen de dedicación exclusiva, impartido íntegramente en inglés, cuyo objetivo es formar especialistas de alto nivel en estas áreas. También constituye los dos primeros años del Doctorado. Esta flexibilidad permite atraer tanto a alumnos con intereses académicos o profesionales bien definidos como a alumnos que inicialmente consideran ambas alternativas. El Máster combina el énfasis en los enfoques analíticos y cuantitativos, que requieren una sólida formación en teoría económica y en técnicas econométricas y computacionales, con una orientación hacia temas aplicados y de política económica. En el verano entre el primer y el segundo año, los alumnos pueden realizar prácticas profesionales en instituciones financieras, empresas de consultoría e instituciones públicas o colaborar como ayudantes de investigación en proyectos de los profesores del CEMFI. El último trimestre se dedica íntegramente a la realización de una tesis de Máster, que constituye una iniciación al trabajo de investigación.

El Doctorado en Economía del CEMFI comprende los dos años de formación de postgrado del Máster en Economía y Finanzas y tres o cuatro años de investigación doctoral. A los alumnos se les asigna un comité de tesis que sigue de cerca el desarrollo de su investigación. El CEMFI organiza visitas de sus doctorandos a universidades extranjeras por un período mínimo de tres meses, para facilitar la interacción con expertos en el tema de la tesis.

La Escuela de Verano tiene como objeto contribuir a la formación de profesionales de la economía y las finanzas, así como de profesores universitarios e investigadores que quieran poner al día sus conocimientos en las áreas en las que el CEMFI tiene una competencia reconocida. Los cursos están también abiertos a estudiantes de postgrado que deseen orientar su investigación o su futuro profesional hacia estas áreas.

Cada curso tiene una duración de cinco días, en sesiones de mañana o tarde, y proporciona, de forma intensiva, una visión rigurosa y completa de los temas tratados.

Para cubrir sus actividades docentes, el CEMFI cuenta con tres tipos de profesores. En primer lugar, profesores a tiempo completo, quienes imparten casi todas las asignaturas del Máster, dirigen la gran mayoría de las tesis tanto de Máster como de Doctorado y desarrollan un programa de investigación propio. En segundo lugar, profesores externos, contratados para

impartir un solo curso, cursillo o seminario. Por último, profesores visitantes, que durante su estancia en el CEMFI dan conferencias o cursillos sobre temas relacionados con el Máster, en el caso de estancias cortas, o bien imparten asignaturas y desarrollan un proyecto de investigación, cuando se trata de visitas por períodos más largos.

La actividad investigadora de la Fundación se realiza, fundamentalmente, por los profesores a tiempo completo. Dicha actividad tiene su expresión en cinco ámbitos diferentes: publicaciones de artículos en revistas científicas, participación en conferencias y seminarios, elaboración de encuestas para la investigación, labores editoriales en diferentes revistas de economía y dirección de tesis doctorales. Dicha actividad se complementa con la realizada por los investigadores contratados por el CEMFI en el marco de proyectos financiados por la Comisión Europea, y la que se plasma en las tesis de los alumnos del Máster y del Doctorado.

Las actividades del CEMFI durante el curso académico 2013-2014 se pueden resumir de la siguiente manera: han concluido el Máster en Economía y Finanzas los 20 alumnos de la vigesimosexta promoción, y un total de 212 profesionales e investigadores han asistido a los 9 cursos de la Escuela de Verano; se han impartido 23 cursos, 2 seminarios, 4 cursos cortos de doctorado, 4 conferencias y 53 seminarios de investigación y han sido publicados 8 nuevos Documentos de Trabajo y 3 Tesis de Máster.


El Máster en Economía y Finanzas tiene una duración de dos años académicos. Cada año está dividido en tres trimestres de diez semanas lectivas. Los cursos del Máster se concentran en los cinco primeros trimestres, a razón de tres asignaturas por trimestre. El sexto trimestre queda libre de clases, con el objeto de dejar tiempo para la realización de la tesis que cada alumno debe presentar al concluir el Máster. Adicionalmente, en el mes de septiembre del primer año se imparten cursos preparatorios de matemáticas y estadística, de dos semanas de duración.

Durante los trimestres segundo a quinto se organiza un seminario periódico destinado a que los alumnos presenten y comenten trabajos de economía aplicada y elaboren y debatan ponencias sobre temas de política económica. Asimismo, durante los dos años se desarrolla un ciclo de conferencias sobre temas de actualidad y un seminario de investigación al que asisten regularmente los alumnos.

Los dos primeros trimestres lectivos contienen las asignaturas troncales del Máster, mientras que en los restantes se ofrece una serie de asignaturas optativas, entre las que los alumnos deben elegir tres. La optatividad permite que cada alumno decida su propio ámbito y grado de especialización. A continuación se presenta la secuencia de asignaturas del Máster.

Primer trimestre (tres asignaturas troncales):

Matemáticas
Microeconomía
Métodos estadísticos de la econometría

Segundo trimestre (tres asignaturas troncales):

Incertidumbre e información
Macroeconomía I
Econometría

Tercer trimestre (cinco asignaturas, a elegir tres):

Economía industrial
Macroeconomía II
Econometría de series temporales
Valoración de activos I
Finanzas empresariales

Cuarto trimestre (cinco asignaturas, a elegir tres):

Economía laboral
Economía internacional
Microeconometría
Valoración de activos II
Economía bancaria

Quinto trimestre (cinco asignaturas, a elegir tres):

Regulación y política de competencia
Economía del desarrollo
Macroeconomía cuantitativa
Temas de economía empírica
Gestión de riesgos

3

PROFESORES E INVESTIGADORES

Los profesores e investigadores del CEMFI durante el curso académico 2013-2014 han sido los siguientes:

3.1. Profesores del CEMFI

Dante Amengual
Manuel Arellano (Subdirector)
Samuel Bentolila (Subdirector)
Stéphane Bonhomme
Guillermo Caruana
Rosario Crinò
David Dorn
Gerard Llobet
Mónica Martínez-Bravo
Claudio Michelacci
Pedro Mira
Josep Pijoan-Mas
Diego Puga
Rafael Repullo (Director)
Enrique Sentana
Javier Suárez

3.2. Profesores externos del Máster en Economía y Finanzas

Jesús Carro	Universidad Carlos III de Madrid
Omar Licandro	Institut d'Anàlisi Econòmica, CSIC
Juan Pablo Rincón-Zapatero	Universidad Carlos III de Madrid
Juan Romo	Universidad Carlos III de Madrid
Carlos Velasco	Universidad Carlos III de Madrid

3.3. Profesores externos de la Escuela de Verano

Jesús Fernández-Villaverde	University of Pennsylvania
Michael Gordy	Board of Governors of the Federal Reserve
Steven Ongena	University of Zurich
Gabriel Pérez-Quirós	Banco de España
Rafael Repullo	CEMFI
Elie Tamer	Northwestern University
Toni Whited	University of Rochester
Jeffrey M. Wooldridge	Michigan State University
Fabrizio Zilibotti	University of Zurich

3.4. Profesores ayudantes

Julio Crego	CEMFI
Luca Repetto	CEMFI
Lucciano Villacorta	CEMFI

3.5. Investigadores

Durante el curso académico 2013-2014, Laura Crespo ha seguido trabajando como investigadora del “Survey on Health, Ageing and Retirement in Europe (SHARE)”, financiado por el Banco de España, la Comisión Europea y el Ministerio de Economía y Competitividad.

Asimismo, han visitado el CEMFI los investigadores Victor Aguirregabiria (University of Toronto), Anton Braun (Federal Reserve Bank of Atlanta), Danilo Cavapozzi (Ca’ Foscari) University of Venice), Gabriele Fiorentini (University of Florence), Bryan Graham (University of California, Berkeley), Matilde Machado (Universidad Carlos III de Madrid), Michael Manove (Boston University), David Martínez-Miera (Universidad Carlos III de Madrid), Francisco Peñaranda (Santander Finance Institute), Vincenzo Quadrini (University of Southern California) y Luis Servén (The World Bank).


4

ALUMNOS DE DOCTORADO

Durante el curso académico 2013-2014, los alumnos de doctorado del CEMFI, junto con sus universidades de procedencia, han sido los siguientes:

M ^a Inés Berniell	Universidad Nacional de Córdoba (Argentina)
Jan Bietenbeck	Maastricht University
Felipe Carozzi	Universidad Carlos III de Madrid
Julio Alberto Crego	Universidad Carlos III de Madrid
Gustavo Fajardo	Universidad de Carabobo (Venezuela)
Alessandro Galesi	Università degli Studi di Pisa
Julio Galvez	University of the Philippines
Sandra García	Universidad de Alicante
Jin Huang	Central University of Finance and Economics (China)
Elena Manresa	Universitat Politècnica de Catalunya
Luca Repetto	Università degli Studi di Milano-Bicocca
Anatoli Segura	Universitat Politècnica de Catalunya
Lucciano Villacorta	Universidad del Pacífico (Perú)

Cada alumno tiene un comité de tesis que sigue de cerca el desarrollo de su investigación. Los alumnos de doctorado son becados por el CEMFI o por otras instituciones, o bien disfrutan de becas de formación de personal investigador del Ministerio de Economía y Competitividad.

El CEMFI organiza visitas de sus doctorandos a otras universidades, por un período mínimo de tres meses, para facilitar la interacción con expertos en el tema de la tesis.


5

ALUMNOS DEL MÁSTER EN ECONOMÍA Y FINANZAS

Los alumnos del Máster en Economía y Finanzas durante el curso académico 2013-2014, junto con sus universidades de procedencia, han sido los siguientes:

5.1. Alumnos de primer curso

Jorge Abad	Universidad Complutense de Madrid
Luis Diego Astorga	Universidad de Costa Rica
Gerard Domènech	Universitat Autònoma de Barcelona
Chi Feng	Southwestern University of Finance and Economics (China)
Alexander Heinemann	Maastricht University
Felix Ferenc Holub	Maastricht University
Difang Huang	Southwestern University of Finance and Economics (China)
Soha Ismail	German University in Cairo
Shuo Jiang	Huazhong University of Science and Technology (China)
José Fernando Jiménez	Universidad de Costa Rica
Alejandro Gonzalo Latre	Universidad Carlos III de Madrid
Alberto Jesús Madrid	Universidad de Sevilla
Ilya Morozov	Higher School of Economics (Rusia)
Borja Petit	CUNEF (Madrid)
Juan Carlos Ruiz	Universidad de las Islas Baleares
Joaquín Sabaté	Universidad Autónoma de Madrid
Elmer Sánchez León	Universidad Nacional de Trujillo
Andreas Stegmann	Goethe University Frankfurt
Guillermo Uriz	Universidad Pública de Navarra
Yiqun Xia	Zhejiang University
Min Xie	Guangdong University of Technology

5.2. Alumnos de segundo curso

Jesús Bueren	Universidad Politécnica de Madrid
José Carreño	Universidad de Castilla La Mancha
Kenn Garry Chua	Philippines Diliman University
Haritz Garro	Universidad del País Vasco
Nicolás González Pampillón	Universidad de Montevideo
Tengyu Guo	University of Beijing
Ingeborg Erna Kukla	Universidad de Vigo
Zaici Li	Central University of Finance and Economics (China)
Isabela Manelici	Technical University of Civil Engineering of Bucharest
Álvaro Martín Herrero	Universidad Carlos III de Madrid
Álvaro Martín Remesal	Universidad de Salamanca
Ester Núñez	Universidad Autónoma de Madrid
Guillermo Pérez Tellechea	Universidad de Navarra
Javier Quintana	Universidad Carlos III de Madrid
Claudia Robles	Universidad Carlos III de Madrid
Tatiana Rosá	Universidad de la República (Uruguay)
Javier Alejandro Valerdi	Universidad de Murcia
José Pablo Vásquez	Universidad de Costa Rica
Jingbo Wang	Sun Yat-Sen University (China)
Jiayi Wen	Nankai University (China)

Durante el curso académico 2013-2014, la mayor parte de los alumnos del Máster de Economía y Finanzas ha disfrutado de una exención, total o parcial, de los derechos de matrícula. Adicionalmente, se han concedido becas de manutención con una dotación económica de hasta 10.000 euros anuales. La concesión de estas exenciones y becas se ha realizado teniendo en cuenta las solicitudes de los alumnos y basándose, fundamentalmente, en criterios de excelencia académica.

Durante el curso académico 2013-2014, una parte de estas ayudas ha sido financiada mediante donaciones de las siguientes instituciones:

Banco Bilbao Vizcaya Argentaria
Banco de España
Banco Sabadell

Por otro lado, la Fundación Carolina, en colaboración con la Fundación BBVA, ha continuado durante el curso académico 2013-2014 su programa de becas para estudiantes latinoamericanos del Máster, que este año han disfrutado dos alumnos procedentes de Uruguay.


Las tesis presentadas por los alumnos de la vigesimosexta promoción del Máster han sido las siguientes:

Jesús Bueren: “Mismatch unemployment in Spain”, dirigida por Claudio Michelacci.

José Carreño: “Housing bubbles, doubts and learning”, dirigida por Albert Marcet (Institut d’Anàlisi Econòmica, CSIC).

Kenn Garry Chua: “Income and consumption taxation of Spanish households: Progressivity and parametric estimates”, dirigida por Josep Pijoan-Mas.

Haritz Garro: “Desire to win and public information in majority rule elections”, dirigida por Guillermo Caruana.

Nicolás González Pampillón: “Retirement plans of Europeans during the economic crisis: Evidence from SHARE”, dirigida por Laura Crespo.

Tengyu Guo: “A dynamic model of endogenous capital buffer”, dirigida por Rafael Repullo.

Ingeborg Erna Kukla: “Accumulation of cognitive skills and labor market perspectives: Evidence from the PIAAC”, dirigida por David Dorn.

Zaici Li: “An econometric analysis of reversal and momentum strategy”, dirigida por Enrique Sentana.

Isabela Manelici: “The Impact of the 2005 London bombings on house prices around major tube stations”, dirigida por Diego Puga.

Álvaro Martín Herrero: “Credit and liquidity risk in sovereign bonds”, dirigida por Javier Mencía (Banco de España).

Álvaro Martín Remesal: “An equilibrium model of secured short term bank funding”, dirigida por Javier Suárez.

Ester Núñez: “Excuse me, do you speak English? An international evaluation”, dirigida por Samuel Bentolila.

Guillermo Pérez Tellechea: “Testing for structural breaks in approximate factor models”, dirigida por Dante Amengual.

Javier Quintana: “Regulation, performance and trade with heterogeneous firms”, dirigida por Rosario Crinò.

Claudia Robles: “Getting the show on the road: Regulatory incentives and re-election concerns”, dirigida por Gerard Llobet.

Tatiana Rosá: “Understanding joint retirement decisions in Europe”, dirigida por Manuel Arellano.

Javier Alejandro Valerdi: “Market-based signals in banking regulation”, dirigida por David Martínez-Miera (Universidad Carlos III de Madrid).

José Pablo Vásquez: “Intergenerational co-residence, female labor supply and informal caregiving in SHARE data”, dirigida por Justin McCrary (University of California, Berkeley).

Jingbo Wang: “Promotion incentives and local government policies”, dirigida por Mónica Martínez-Bravo.

Jiayi Wen: “A search for reference-dependent preferences from Indian boat owners’ dynamic labor supply”, dirigida por Pedro Mira.


8

CURSOS CORTOS DE DOCTORADO

Durante el curso académico 2013-2014, se organizaron los siguientes cursos cortos de doctorado:

“Econometrics of survey data”, impartido por Manuel Arellano, 21 y 22 de noviembre de 2013.

“International trade and labor markets”, impartido por Gordon Hanson (University of California, San Diego), 24-28 de marzo de 2014.

“Financial frictions and macroeconomic fluctuations”, Vincenzo Quadrini (University of Southern California), 19-21 de mayo de 2014.

“Econometric methods for the analysis of social interactions and networks”, impartido por Bryan S. Graham (University of California, Berkeley), 26-28 de mayo de 2014.


9

ESCUELA DE VERANO

En la Escuela de Verano 2014, que tuvo lugar del 25 de agosto al 12 de septiembre, se organizaron los siguientes cursos, de cinco días de duración:

“Computational tools for macroeconomists”, impartido por Jesús Fernández-Villaverde (University of Pennsylvania).

“Credit risk modeling”, impartido por Michael Gordy (Board of Governors of the Federal Reserve).

“Empirical banking”, impartido por Steven Ongena (University of Zurich).

“Nowcasting, short-term forecasting, and turning-points real-time detection. A guide for empirical economists”, impartido por Gabriel Pérez-Quirós (Banco de España).

“Banking theory and regulation”, impartido por Rafael Repullo (CEMFI).

“The econometrics of models with simultaneous interactions: Theory and applications to IO”, impartido por Elie Tamer (Northwestern University).

“Structural estimation in corporate finance”, impartido por Toni Whited (University of Rochester).

“Panel data econometrics”, impartido por Jeffrey M. Wooldridge (Michigan State University).

“Modern economic growth”, impartido por Fabrizio Zilibotti (University of Zurich).


Durante el curso académico 2013-2014 se han publicado los siguientes Documentos de Trabajo del CEMFI:

- 1309 Roberto Ramos: "Banning US foreign bribery: Do US firms win?".
- 1310 Samuel Bentolila, Marcel Jansen, Gabriel Jiménez y Sonia Ruano: "When credit dries up: Job losses in the Great Recession".
- 1311 Gur Huberman y Rafael Repullo: "Moral hazard and debt maturity".
- 1401 Felipe Carozzi y Luca Repetto: "Sending the pork home: Birth town bias in transfers to Italian municipalities".
- 1402 Anatoli Segura: "Why did sponsor banks rescue their SIVs? A signaling model of rescues".
- 1403 Rosario Crinò y Laura Ogliari: "Financial frictions, product quality, and international trade".
- 1404 Mónica Martínez-Bravo: "Educate to lead? The local political economy effects of school construction in Indonesia".
- 1405 Pablo Lavado: "The effect of a child on female work when family planning may fail".

Por otra parte, durante este curso académico se han publicado las siguientes Tesis de Máster del CEMFI:

- 1303 Cecilia Dassatti Camors: "Macroprudential and monetary policy: Loan-level evidence from reserve requirements".
- 1304 Juan Carvajal: "Choosing to invest in human capital through adult education".
- 1401 Haritz Garro: "Desire to win and public information in majority rule elections".

Los trabajos de los profesores del CEMFI publicados o aceptados para su publicación durante los años 2013 y 2014 han sido los siguientes:

Dante Amengual

“Sequential estimators of shape parameters in multivariate dynamic models”, con Gabriele Fiorentini y Enrique Sentana, *Journal of Econometrics*, 177 (2013), pp. 233-249.

Manuel Arellano

Advances in Economics and Econometrics, Econometric Society Tenth World Congress, Volumes I, II, and III (coeditado con D. Acemoglu y E. Dekel), Cambridge, Cambridge University Press (2013).

“Uncertainty, persistence, and heterogeneity: A panel data perspective”, *Journal of the European Economic Association*, 12 (2014), pp. 1127-1153.

Samuel Bentolila

Economía de urgencia, con Javier Andrés, Antonio Cabrales, Marco Celentani, José Ignacio Conde-Ruiz y Juan Rubio-Ramírez (con el seudónimo Jorge Juan), Madrid, Ariel (2013).

Stéphane Bonhomme

“Earnings inequality in Spain: New evidence using tax data”, con Laura Hospido, *Applied Economics*, 45 (2013), pp. 4212-4225.

Rosario Crinò

“Trade imbalances, export structure and wage inequality”, con Paolo Epifani, *Economic Journal*, 124 (2014), pp. 507-539.

“New imported inputs, new domestic products”, con Italo Colantone, *Journal of International Economics*, 92 (2014), pp. 147-165.

David Dorn

“The geography of trade and technology shocks in the United States”, con David Autor y Gordon Hanson, *American Economic Review*, 103 (2013), pp. 220-225.

“The growth of low-skill service jobs and the polarization of the U.S. labor market”, con David Autor, *American Economic Review*, 103 (2013), pp. 1553-1597.

“The China syndrome: Local labor market effects of import competition in the United States”, con David Autor y Gordon Hanson, *American Economic Review*, 103 (2013), pp. 2121-2168.

“Return of the Solow Paradox? IT, productivity and employment in US manufacturing”, con Daron Acemoglu, David Autor, Gordon Hanson y Brendan Price, *American Economic Review*, 104 (2014), pp. 394-399.

“Trade adjustment: Worker level evidence”, con David Autor, Gordon Hanson y Jae Song, *Quarterly Journal of Economics*, de próxima aparición.

“Untangling trade and technology: Evidence from local labor markets”, con David Autor y Gordon Hanson, *Economic Journal*, de próxima aparición.

Gerard Llobet

“Preventing zombie lending”, con Max Bruche, *Review of Financial Studies*, 27 (2014), pp. 923-956.

“Payments and participation: The incentives to join cooperative standard setting efforts”, con Anne Layne-Farrar y Jorge Padilla, *Journal of Economics and Management Strategy*, 23 (2014), pp. 24-49.

“Patent licensing in vertically disaggregated industries: The royalty allocation neutrality principle”, con Anne Layne-Farrar y Jorge Padilla, *Communications & Strategies*, 95 (2014), pp. 61-84.

“Moving beyond simple examples: Assessing the incremental value rule with standards”, con Anne Layne-Farrar, *International Journal of Industrial Organization*, de próxima aparición.

Mónica Martínez-Bravo

“The role of local officials in new democracies: Evidence from Indonesia”, *American Economic Review*, 104 (2014), pp. 1244-1287.

Claudio Michelacci

“Does idiosyncratic business risk matter for growth?”, con Fabiano Schivardi, *Journal of the European Economic Association*, 11 (2013), pp. 343-368.

“The ins and outs of unemployment: An analysis conditional on technology shocks”, con Fabio Canova y David López Salido, *Economic Journal*, 123 (2013), pp. 531-539.

“Optimal life cycle unemployment insurance”, con Hernan Ruffo, *American Economic Review*, de próxima aparición.

Pedro Mira

“Caregiving to elderly parents and employment status of European mature women”, con Laura Crespo, *Review of Economics and Statistics*, 96 (2014), pp. 693-709.

“Compulsory schooling, education, depression and memory: New evidence from SHARELIFE”, con Laura Crespo y Borja López-Naval, *Economics of Education Review*, de próxima aparición.

Diego Puga

“International trade and institutional change: Medieval Venice’s response to globalization”, con Daniel Trefler, *Quarterly Journal of Economics*, 129 (2014), pp. 753-821.

“The growth of cities”, con Gilles Duranton, en Philippe Aghion y Steven N. Durlauf (eds.), *Handbook of Economic Growth*, vol. 2, Amsterdam: North-Holland (2014).

Josep Pijoan-Mas

“The reservation laws in India and the misallocation of production factors”, *Journal of Monetary Economics*, 66 (2014), pp. 193-209.

“Heterogeneity in expected longevities”, con Víctor Ríos-Rull, *Demography*, de próxima aparición.

Rafael Repullo

“The procyclical effects of bank capital regulation”, con Javier Suárez, *Review of Financial Studies*, 26 (2013), pp. 452-490.

“Cyclical adjustment of capital requirements: A simple framework”, *Journal of Financial Intermediation*, 22 (2013), pp. 529-714.

“Competencia y estabilidad en el sector bancario”, en M. Lucena y R. Repullo (eds.), *Ensayos sobre Economía y Política Económica – Homenaje a Julio Segura*, Barcelona, Antoni Bosch (2013), pp. 221-238.

Ensayos sobre economía y política económica – Homenaje a Julio Segura, con M. Lucena (eds.), Barcelona, Antoni Bosch (2013).

Enrique Sentana

“Sequential estimators of shape parameters in multivariate dynamic model”, con Dante Amengual y Gabriele Fiorentini, *Journal of Econometrics*, 177 (2013), pp. 233-249.

“Valuation of VIX derivatives”, con Javier Mencía, *Journal of Financial Economics*, 108 (2013), pp. 367-391.

Comment on “Quasi maximum likelihood estimation of GARCH models with heavy-tailed likelihoods”, de J. Fan, L. Qi y D. Xiu, con Gabriele Fiorentini, *Journal of Business and Economic Statistics*, 32 (2014), pp. 193-198.

“Tests for serial dependence in static, non-Gaussian factor models”, con Gabriele Fiorentini, en S.J. Koopman y N. Shephard (eds.), *Unobserved Components and Time Series Econometrics*, Oxford, Oxford University Press, de próxima aparición.

“A unifying approach to the empirical evaluation of asset pricing models”, con Francisco Peñaranda, *Review of Economics and Statistics*, de próxima aparición.

Javier Suárez

“The procyclical effects of bank capital regulation”, con Rafael Repullo, *Review of Financial Studies*, 26 (2013), pp. 452-490.

“Macroprudential capital tools: Assessing their rationale and effectiveness”, con Laurent Clerc, Alexis Derviz, Caterina Mendicino, Stéphane Moyen, Kalin Nikolov, Livio Stracca, y Alexandros Vardoulakis, *Banque de France: Financial Stability Review*, 18 (2014), pp. 183-193.

“Interest rates and credit risk”, con Carlos González-Aguado, *Journal of Money, Credit, and Banking*, de próxima aparición.

Además de su labor docente e investigadora, los profesores del CEMFI han desarrollado durante el curso académico 2013-2014 las actividades profesionales que se recogen a continuación.

Dante Amengual

Beca postdoctoral Juan de la Cierva.

Visiting Scholar en las universidades de Princeton (septiembre de 2013) y Chicago (marzo y septiembre de 2013).

Manuel Arellano

Presidente de la European Economic Association, 2013.

Presidente de la Econometric Society, 2014.

Fellow de la Econometric Society.

Miembro de Honor Extranjero de la American Academy of Arts and Sciences.

Presidential Address, Econometric Society: Taipei, Hobart, Addis Ababa, Toulouse, junio - agosto de 2014.

Keynote speaker, California Econometrics Conference, Stanford University, septiembre de 2014.

Samuel Bentolila

Fellow de la European Economic Association.

Vicepresidente Primero de la Asociación Española de Economía.

Research Fellow del Centre for Economic Policy Research (CEPR).

Research Fellow del CESifo (Center for Economic Studies-Ifo Institute).

Miembro de Honor de la Asociación Española de Economía.

Membro del Consejo Académico de la Barcelona Graduate School of Economics.

Miembro del Consejo Internacional de la Fondazione Giuseppe Pera (Milán).

Miembro del Consejo Editorial de *SERIEs-Journal of the Spanish Economic Association*.

Miembro del Consejo Editorial de *Portuguese Economic Journal*.

Stéphane Bonhomme

Starting Grant del European Research Council.

Associate Editor de *Quantitative Economics*.

Managing Editor de la *Review of Economic Studies*.

Guillermo Caruana

Coeditor de *SERIEs-Journal of the Spanish Economic Association*.

Research Affiliate del Centre for Economic Policy Research (CEPR).

Miembro del Comité Científico del 38 Simposio de la Asociación Española de Economía, Santander, diciembre de 2013.

Miembro del Comité Científico de la 41 Conferencia de la European Association for Research in Industrial Organization, Milán, agosto de 2014.

Rosario Crinò

Beca de investigación Ramón Areces.

Research Affiliate del Centre for Economic Policy Research (CEPR), Londres.

Research Affiliate del Institut d'Anàlisi Econòmica (CSIC), Barcelona.

Research Fellow del Centro Studi Luca d'Agliano, Milán.

Research Affiliate de la Fondazione Rodolfo Debenedetti, Milán.

Economic Journal Referee Prize.

David Dorn

Beca postdoctoral Juan de la Cierva.

Research Fellow del Institute for the Study of Labor (IZA), Bonn.

Research Fellow del Center for Economic Studies / ifo Institute (CESifo), Munich.

Research Affiliate del Centre for Economic Policy Research (CEPR), Londres.

Miembro del Consejo de la *Review of Economic Studies*.

Excellence Award in Global Economic Affairs del Institute for the World Economy, Kiel, junio de 2014.

Miembro del Comité Científico del European Summer Meeting of the Econometric Society, Toulouse, agosto de 2014.

Gerard Llobet

Miembro de la Junta Directiva de la Asociación Española de Economía.

Miembro del Comité Científico de *SERIEs-Journal of the Spanish Economic Association*.

Presidente del Comité Organizador Local del Simposio de la Asociación Española de Economía, Santander, diciembre de 2013.

Miembro del Comité Científico de las XXIX Jornadas de Economía Industrial, Barcelona, septiembre de 2014.

Editor del blog de Economía "Nada es Gratis".

Claudio Michelacci

Advanced Grant del European Research Council.

Research Fellow del Centre for Economic Policy Research (CEPR).

Pedro Mira

Associate Editor de la *European Economic Review*.

Coeditor invitado (con Guglielmo Weber) del "Special EER segment based on SHARE data", *European Economic Review*, 63 (2013).

Líder del grupo de trabajo español del proyecto "Survey on Health, Ageing and Retirement in Europe (SHARE)".

Miembro de la Junta Directiva de la Asociación Española de Economía.

Josep Pijoan-Mas

Research Fellow del Centre for Economic Policy Research (CEPR).

Coorganizador del IX REDg Workshop en Macroeconomía Dinámica, Madrid, septiembre de 2014.

Panel Member de *Economic Policy*.

Diego Puga

Advanced Co-investigator Grant del European Research Council.

Codirector del International Trade and Regional Economics Programme, Centre for Economic Policy Research (CEPR).

Miembro del Consejo Asesor del Spatial Economics Research Centre, London School of Economics.

Miembro del Comité Científico de la Société du Grand Paris.

Miembro del Consejo Editorial de *Journal of Urban Economics*, *Journal of Geography*, *Journal of Regional Science* y miembro del Consejo Científico de *Investigaciones Regionales*.

Coorganizador de la Conference in Urban Economics, Londres, octubre de 2013.

Rafael Repullo

Vicepresidente Segundo de la Asociación Española de Economía.

Fellow de la Econometric Society, la European Economic Association, la Society for the Advancement of Economic Theory y la Asociación Española de Economía.

Research Fellow del Centre for Economic Policy Research (CEPR).

Miembro Fundador y Research Associate del European Corporate Governance Institute (ECGI).

Miembro del Financial Economists Roundtable, Wharton Financial Institutions Center.

Co-Editor del *International Journal of Central Banking*.

Miembro del Consejo Editorial de *Estabilidad Financiera*.

Miembro de la Junta Directiva de la Asociación Española de Finanzas.

Miembro del Consejo Asesor del Financial Markets Group, London School of Economics.

Investigador Asociado del ESRC Systemic Risk Centre, London School of Economics.

Miembro del Consejo Científico de la Fundación Jean-Jacques Laffont, Toulouse School of Economics.

Miembro del Comité Científico de la Fundación de Estudios de Economía Aplicada (FEDEA).

Miembro del Consejo Académico de la Barcelona Graduate School of Economics.

Miembro del Consejo Asesor del Centre de Recerca en Economia Internacional (CREI), Universitat Pompeu Fabra.

Miembro del Jurado del XIII Premio Fundación Banco Herrero.

Coorganizador de la conferencia anual del *International Journal of Central Banking* sobre "Políticas para la estabilidad macroeconómica y financiera", Filadelfia, septiembre de 2014.

Enrique Sentana

Premio Rey Jaime I de Economía 2014.

Research Fellow del Centre for Economic Policy Research (CEPR).

Senior Research Associate del Financial Markets Group, London School of Economics.

Fellow de la Econometric Society.

Tesorero del European Standing Committee de la Econometric Society.

Miembro de Honor de la Asociación Española de Economía.

Miembro del Consejo Académico de la Barcelona Graduate School of Economics.

Fellow de la Society for Financial Econometrics.

Fellow del *Journal of Econometrics*.

Coorganizador de la conferencia “Celebrating 25 years of TRAMO-SEATS”, Banco de España, marzo 2014.

Miembro del Comité Científico de la Conferencia Anual de la Society for Financial Econometrics, Toronto, junio de 2014.

Miembro del Comité Científico del XVII Encuentro de Economía Aplicada, Las Palmas, junio de 2014.

Consultor de Wadhvani Asset Management, LLC.

Javier Suárez

Research Fellow of the Centre for Economic Policy Research (CEPR).

Research Associate of the European Corporate Governance Institute (ECGI).

Academic adviser de la Macro-prudential Research Network of the European System of Central Banks.

Miembro del Comité Científico del Congreso Anual de la Financial Intermediation Research Society, Quebec City, junio de 2014.

Miembro del Comité Científico de la 3rd World Bank - Banco de España Research Conference, Madrid, junio de 2014.

Miembro del Comité Científico de la 6th Financial Stability Conference del European Banking Center, Tilburg, octubre de 2014.

Miembro del Comité Científico del XXII Foro de Finanzas, Zaragoza, noviembre de 2014.

Durante el curso académico 2013-2014, los profesores del CEMFI han desarrollado los siguientes proyectos de investigación:

“Causas y consecuencias del riesgo laboral”, coordinado por Samuel Bentolila y financiado por el Ministerio de Economía y Competitividad (2011-2013).

“Nuevos métodos econométricos con aplicaciones empíricas en economía de género, envejecimiento, finanzas y organización industrial”, dirigido por Manuel Arellano y financiado por el Ministerio de Economía y Competitividad (2012-2014).

“Regulación bancaria después de la crisis”, dirigido por Rafael Repullo y financiado por el Ministerio de Economía y Competitividad (2012-2014).

“Estimation of nonlinear models with unobserved heterogeneity”, dirigido por Stéphane Bonhomme y financiado por la Comisión Europea (2010-2015).

“Estimation of general equilibrium labor market search models”, dirigido por Claudio Michelacci y financiado por la Comisión Europea (2012-2017).

“Spatial spikes: Bridging geography and economics to study distance, agglomeration and policy”, codirigido por Diego Puga y financiado por la Comisión Europea (2012-2016).

“New demand forces of structural change in growing economies”, dirigido por Josep Pijoan-Mas y financiado por la Fundación Ramón Areces (2012-2014).

“The impact of adverse employment shocks on risky behaviours and electoral outcomes: Evidence from local labor markets”, codirigido por David Dorn y financiado por la Russell Sage Foundation (2012-2014).

14.1. Ciclo de conferencias

Durante el curso académico 2013-2014 se ha desarrollado el siguiente ciclo de conferencias:

Lars Peter Hansen (University of Chicago): Opening Lecture, “Challenges in identifying and measuring systemic risk”.

Manuel Arellano (CEMFI): “Uncertainty, persistence, and heterogeneity: A panel data perspective”.

Ana Revenga (World Bank): “The inverted pyramid: Pension systems and the demographic challenge in Europe and Central Asia”.

Jorge Padilla (Compass Lexecon Europe): “Narrow oligopolies”.

14.2. Seminario CEMFI

Durante el curso académico 2013-2014 se han presentado los siguientes trabajos:

Toni Whited (University of Rochester): “Endogenous financial constraints, taxes, and leverage”.

Hannes Mueller (Institut d’Anàlisi Econòmica): “Tectonic tensions: Violence as an interaction across space”.

Frank Smets (European Central Bank): “Booms and banking crises”.

Juuso Välimäki (Aalto University): “Costly entry in common value auctions”.

Eliana La Ferrara (Bocconi University): “Learning about the enforcement of conditional welfare programs: Evidence from the Bolsa Familia Program in Brazil”.

Vikrant Vig (London Business School): “The limits of model based regulation”.

Christian Hellwig (Toulouse School of Economics): “Risk-taking, rent seeking and CEO compensation when financial markets are noisy”.

Stephen Machin (University College London): “Crime scars: Recessions and career criminals”.

Myrto Kalouptsi (Princeton University): “Detection and impact of industrial subsidies: The case of world shipbuilding”.

Ulf Axelson (London School of Economics): “Informed lending and credit crashes”.

Gilat Levy (London School of Economics): “Preferences over equality in the presence of costly income sorting”.

Daniel L. Chen (ETH Zurich): “Growth under the shadow of expropriation? The economic impacts of eminent domain”.

Sascha Becker (University of Warwick): “Do entrepreneurs matter?”.

Virgiliu Midrigan (New York University): “Household debt and employment”.

14.3. Econometrics Workshop

Este seminario, organizado conjuntamente por Manuel Arellano y Enrique Sentana, tiene como objetivo crear un foro de investigación en econometría teórica y aplicada. Durante el curso 2013-2014 se han organizado las siguientes sesiones:

Richard Smith (University of Cambridge): “Tests for additional conditional moment restrictions”.

Frank Kleibergen (Brown University): “Identification and inference in moments based analysis of linear dynamic panel data models”.

Bernard Salanie (Columbia University): “The perfect match: What drives mergers?”.

Manuel Arellano (CEMFI): “Household earnings and consumption: A nonlinear framework”.

Maximilian Kasy (Harvard University): “Who wins, who loses? Tools for distributional policy evaluation”.

Moshe Buchinsky (UCLA): “Illegal drugs, education, and labor market outcomes”.

Shakeeb Khan (Duke University): “On the informational content of special regressors in cross sectional and panel data discrete response models”.

14.4. Policy Evaluation Workshop

Esta serie de seminarios, anteriormente denominada PEW, cubre temas actuales de investigación en microeconomía empírica, incluyendo economía del desarrollo, economía política, economía laboral y economía urbana. Sus organizadores son Irma Clots-Figueras (Universidad Carlos III de Madrid), Laura Hospido (Banco de España) y Mónica Martínez-Bravo. Durante el curso 2013-2014 se han organizado las siguientes sesiones:

Justin McCrary (University of California, Berkeley): “The deterrence effect of prison: New evidence from California”.

Ruben Enikolopov (Universitat Pompeu Fabra): “Direct democracy and resource allocation: Experimental evidence from Afghanistan”.

Imran Rasul (University College London): “State-building, mass migration and compulsory schooling in US States”.

Stefano Gagliarducci (Università di Roma Tor Vergata): “The labor market returns to political connections”.

Melissa Dell (Harvard University): “Path dependence in development: Evidence from the Mexican Revolution”.

Giacomo De Giorgi (Universitat Autònoma de Barcelona): “Business literacy and development: Evidence from an RCT in rural Mexico”.

Maxim Mironov (IE Business School): “Income diversion, corporate governance and firm value”.

14.5. Firms, Innovation, Regulation, Markets, and Strategy Workshop

Este seminario, organizado conjuntamente por Guillermo Caruana y Gerard Llobet, tiene un doble objetivo. Por un lado, pretende ofrecer una oportunidad de encuentro e interacción a los investigadores de Madrid y, por otro, mostrar el desarrollo académico alcanzado en el área de la microeconomía teórica y aplicada. Durante el curso 2013-2014 se han organizado las siguientes sesiones:

Michal Kowalik (Federal Reserve Bank of Kansas City): “To sell or to borrow? A theory of bank liquidity management”.

José Luis Moraga (Vrije Universiteit Amsterdam): “Do higher search costs make markets less competitive?”.

Antoine Loeper (Universidad Carlos III de Madrid): “Partisanship and status quo inertia in ongoing negotiations”.

Jacques François Thisse (Université Catholique de Louvain): “Toward a theory of monopolistic competition”.

Vincenzo Denicolò (University of Leicester): “Exclusive contracts and market dominance”.

Mar Reguant (Stanford University): “Blowin’ in the wind: Sequential markets, market power and arbitrage”.

14.6. Madrid Macroeconomics Workshop

El Seminario de Macroeconomía de Madrid, organizado conjuntamente por Matthias Kredler (Universidad Carlos III de Madrid) y Josep Pijoan-Mas, tiene como objetivo crear un foro de investigación en macroeconomía. Durante el curso 2013-2014 se han organizado las siguientes sesiones:

Carlos Thomas (Banco de España): “Bank leverage cycles”.

Timo Boppart (Institute for International Economic Studies): “Structural change and the Kaldor facts in a growth model with relative price effects and non-Gorman preferences”.

Matthias Kredler (Universidad Carlos III de Madrid): “Macroeconomic implications of long-term care policies”.

Peter Karadi (European Central Bank): “Monetary policy surprises, credit costs and economic activity”.

Rosario Crinò (CEMFI): “Trade imbalances, export structure, wage inequality”.

Manolis Galenianos (Royal Holloway): “A quantitative analysis of the retail market for illicit drugs”.

Fernando Martin (Federal Reserve Bank of St. Louis): “Debt, inflation and central bank independence”.

Giorgio Primiceri (Northwestern University): “Credit supply and the housing boom”.

Anton Braun (Federal Reserve Bank of Atlanta): “Old, sick, alone and poor: A welfare analysis of old-age social insurance programs”.

Vincenzo Quadrini (Marshall School of Business University of Southern California): “Bank asset channel”.

Manuel García-Santana (ECARES): “Misallocation, internal trade, and the role of transportation infrastructure”.

Martí Mestieri (Toulouse School of Economics): “The world income distribution: The effects of the international unbundling of production”.

14.7. Seminario interno

Durante el curso académico 2013-2014 se han presentado los siguientes trabajos:

Danilo Cavapozzi (Ca’Foscari University of Venice): “Alternative weighting structures for multidimensional poverty assessment”.

Santiago Pereda (University of California, Berkeley): “Social spillovers in the classroom: Identification, estimation and policy analysis”.

Gema Zamarro (USC Dornsife Center for Economic and Social Research): “Disentangling disadvantage: Can we distinguish good teaching from classroom composition?”.

Enrico Perotti (University of Amsterdam): “Cheap but flighty: Global imbalances and bank instability”.

Gur Huberman (Columbia Business School): “Shortfall aversion”.

Christophe Planas (European Commission): “Moments given regimes in Markov-switching VAR models”.

William Fuchs (University of California, Berkeley): “Government interventions in a dynamic market with adverse selection”.