

Marco Bassetto

Curriculum Vitae – March 2015

Education

Ph.D., Economics, University of Chicago, June 1998

B.A., Economics, Università Commerciale Luigi Bocconi, July 1992

Employment

Professor of Macroeconomics, University College London, July 2013- present

Senior Economist and Economic Advisor, Federal Reserve Bank of Chicago, 2009-present

Senior Economist, Federal Reserve Bank of Chicago, 2005-2009

Assistant Professor, University of Minnesota, 2000-2007

Assistant Professor, Northwestern University, 1998-2000

Publications (Refereed)

“Speculative Runs on Interest Rate Pegs,” *Journal of Monetary Economics*, 2015, forthcoming (joint with Christopher Phelan).

“Credit Crunches and Credit Allocation in a Model of Entrepreneurship” (joint with Marco Cagetti and Mariacristina De Nardi), *Review of Economic Dynamics*, 2015, vol. 18, n.1., pp.53-76, special issue on Money, Credit, and Financial Frictions.

“Optimal Fiscal Policy with Heterogeneous Agents”, *Quantitative Economics*, forthcoming.

“Fiscal Consequences of Paying Interest on Reserves,” *Fiscal Studies*, 2013, vol. 34, n.4 , pp.413-436 (with Todd Messer)

“Tax Riots,” *Review of Economic Studies*, 2008, vol. 75, n.3, pp. 649-669 (joint with Christopher Phelan).

“Political Economy of Taxation in an Overlapping-Generations Economy”, *Review of Economic Dynamics*, 2008, vol.11, n.1, pp.18-43.

“Politics and Efficiency of Separating Capital and Ordinary Government Budgets,” *Quarterly Journal of Economics*, 2006, vol.121, n.4, pp.1167-1210. (Marco Bassetto with Thomas J. Sargent).

“Redistribution, Taxes, and the Median Voter,” *Review of Economic Dynamics*, 2006, vol.9, n.2, pp. 211-223 (joint with Jess Benhabib).

“Equilibrium and Government Commitment,” *Journal of Economic Theory*, 2005, vol. 124, n.1, pp. 79-105.

“On the Irrelevance of Government Debt When Taxes are Distortionary,” *Journal of Monetary Economics*, 2004, vol.51, n.2, pp.299-304 (joint with Narayana Kocherlakota).

“A Game-Theoretic View of the Fiscal Theory of the Price Level,” *Econometrica*, 2002, vol.70, n.6, pp.2167-2195.

“Exchange Rate and Inflation Risks in Portfolio Choices,” *Rivista Internazionale di Scienze Economiche e Commerciali*, 1991, vol.38, n.10-11, pp.949-68 (in Italian).

Other Publications

“Inflation Forecasting and the Great Recession,” *Economic Perspectives*, Federal Reserve Bank of Chicago, 2013, vol. 37, n.3, pp. 79-106 (joint with with Todd Messer and Christine Ostrowski).

“What is the Relationship between Large Deficits and Inflation in Industrialized Countries?” *Economic Perspectives*, Federal Reserve Bank of Chicago, 2010, vol. 34, n.3, pp. 83-100 (joint with R.

Andrew Butters).

“The Research Agenda: Marco Bassetto on the Quantitative Evaluation of Fiscal Policy Rules,” *Economic Dynamics Newsletter*, 2009, vol. 10, n.2.

“Fiscal Theory of the Price Level,” in Lawrence Blume and Steven Durlauf (eds.), *The New Palgrave: A Dictionary of Economics*, 2nd edition, 2008, MacMillan: London.

“Government Investment and the European Stability and Growth Pact,” *Economic Perspectives*, Federal Reserve Bank of Chicago, 2007, vol. 31, n.3, pp. 33-43 (joint with Vadym Lepetyuk). A version with a technical appendix is available as NBER Working Paper #13200, 2007.

“Fiscal Policy and Price Stability: The Case of Italy, 1992-98,” *Chicago Fed Letter*, 2006 no. 233.

“Negative Nominal Interest Rates,” *American Economic Review (Papers and Proceedings)*, 2004, vol.94, n.2, pp.104-108.

Other Papers

“Crises in the Foreign Exchange Markets and the Reputation of Monetary Authorities”, (joint with Rony Hamaui), Working paper CESPRI, Milan, Italy, 1993, n.66.

“Reputation and Public Debt Management with Uncertainty and Asymmetric Information”, *Quaderni di Ricerca IEP Bocconi*, Milan, Italy, 1992 n.4.

Research in progress

“On the Relationship between Mobility, Population Growth and Capital Spending in the United States,” NBER working paper, 2011, n. 16970, joint with Leslie McGranahan.

“Public Investment and Budget Rules for States vs. Local Governments,” Federal Reserve Bank of Chicago Working Paper, 2008, n.21

“Forward Guidance: Communication, Commitment, or Both?”

Awards

NBER Research Economist 2007-2013

NBER Faculty Research Fellow, 2005-2007

Alfred P. Sloan Research Fellowship, 2004-07

“Mobility, Budget Rules and Government Spending,” NSF grant, 2004-11

“Inflation and Policy Rules,” NSF grant, 2001-04

Alfred P. Sloan Doctoral Dissertation Fellowship, 1997-98

Other Professional Activities

Associate Editor, *American Economic Review*, January 2014- present

Editor, *Review of Economic Dynamics*, July 2010-present

Associate Editor, *Theoretical Economics*, July 2010-present

Associate Editor, *Review of Economic Dynamics*, June 2006-June 2010

Editor, *B.E. Journal of Macroeconomics*, April 2006-March 2010

Visiting Lecturer (graduate), University of Chicago, Fall 2008

Visitor, University College London, spring 2005

Referee for: *American Economic Review*, *B.E. Journal of Macroeconomics*, *Econometrica*, *The Economic Journal*, *Economic Letters*, *Economic Theory*, *European Economic Review*, *Federal Reserve Bank of Chicago Economic Perspectives*, *Federal Reserve Bank of Minneapolis Quarterly Review*, *International Economic Review*, *Journal of Economic Theory*, *Journal of the European Economic Association*, *Journal of Macroeconomics*, *Journal of Mathematical Economics*, *Journal of Monetary Economics*, *Journal of Political Economy*, *Journal of Public*

Economics, Journal of Public Economic Theory, NSF, Quarterly Journal of Economics, Review of Economic Dynamics, Review of Economic Studies, Scandinavian Journal of Economics, US Civilian Research and Development Foundation, Zeitschrift für Nationalökonomie

Program Committee Member, 2015 World Congress of the Econometric Society

Program Committee Member, Meetings of the European Economic Association, 2003, 2004, 2006, 2014, 2015

Program Committee Co-chair, 2013 Minnesota Workshop in Macroeconomic Theory

Program Committee Member, 2012 North-American Meeting of the Econometric Society

Co-Organizer (with Thomas J. Sargent), Becker-Friedman Institute conference on “Fiscal Policy under Fiscal Imbalance,” 2011

Program Committee Member, 2008 Meeting of the Society for Economic Dynamics

Visiting Scholar, Federal Reserve Bank of Minneapolis, 2000-05

Program Committee Co-chair, 2005 Meeting of the Society for Economic Dynamics

Program Committee Member, 2004 Meeting of the Society for Economic Dynamics

Member of the Organizing Committee of the Summer Workshop in Macroeconomics, Northwestern University, Evanston, IL, July 1999