

Σαράντης Καλυβίτης

Βιογραφικό σημείωμα (Αύγουστος 2015)

Γραφείο

Οικονομικό Πανεπιστήμιο Αθηνών

Πατησίων 76, Αθήνα 10434

Τηλ: (30)2108203151, Fax: (30)2108214122

e-mail: skalyvitis@aueb.gr

Προσωπική ιστοσελίδα: www.aueb.gr/users/kalyvitis

Επαγγελματική εμπειρία

- Καθηγητής, Τμήμα Διεθνών και Ευρωπαϊκών Οικονομικών Σπουδών, Οικονομικό Πανεπιστήμιο Αθηνών (Νοέμβριος 2009-σήμερα). Κάτοχος Έδρας Jean Monnet στην Ευρωπαϊκή Μακροοικονομική (2011-14).
- Αναπληρωτής Καθηγητής (Μάρτιος 2005-Οκτώβριος 2009), Επίκουρος Καθηγητής (Νοέμβριος 2000-Φεβρουάριος 2005) και Επισκέπτης Λέκτορας (Σεπτ. 1995-Φεβρ. 1996, Σεπτ. 1997-Φεβρ. 1998) στο ίδιο Τμήμα.
- Επισκέπτης Επίκουρος Καθηγητής στο Τμήμα Οικονομικής Επιστήμης, Πανεπιστήμιο Κύπρου (Σεπτ. 1998-Ιούν. 2000).

Εκπαίδευση

- **Διδάκτωρ Οικονομικών Επιστημών:** Τμήμα Διεθνών και Ευρωπαϊκών Οικονομικών Σπουδών, Οικονομικό Πανεπιστήμιο Αθηνών, 1995 (Άριστα). Τίτλος διδακτορικής διατριβής: 'Υποτιμητικές Προσδοκίες και Συστήματα Σταθερών Ισοτιμιών με Εφαρμογές στην Ελλάδα'. Υπότροφος.
- **Master of Arts:** Τμήμα Οικονομικής Επιστήμης, Οικονομικό Πανεπιστήμιο Αθηνών, 1991. Υπότροφος.
- **Bachelor of Arts:** Τμήμα Οικονομικής Επιστήμης, Οικονομικό Πανεπιστήμιο Αθηνών, 1989.
- Απόφοιτος Γερμανικής Σχολής Αθηνών, 1984.

Ερευνητικά πεδία

Μακροοικονομική, Οικονομική Μεγέθυνση, Διεθνής Χρηματοδοτική.

Ξένες Γλώσσες

Άριστη γνώση: Αγγλικά, Γαλλικά, Γερμανικά. Καλή γνώση: Ισπανικά.

Προσωπικά Στοιχεία

Γεννημένος στις 12 Ιανουαρίου 1967 στην Αθήνα.

Επιστημονικές Δημοσιεύσεις

Άρθρα σε διεθνή περιοδικά με κρίση

- 1) 'Optimal fiscal policy with endogenous time preference' (with E. Dioikitopoulos), *Journal of Public Economic Theory*, 2015, forthcoming.
- 2) 'Green spending reforms, growth and welfare with endogenous subjective discounting' (with E. Vella and E. Dioikitopoulos), *Macroeconomic Dynamics*, 2015, 19, 06, 1240-1260.
- 3) 'Productive effects of public capital maintenance: evidence from U.S. states' (with E. Vella), *Economic Inquiry*, 2015, 53, 1, 72-90.
- 4) 'Capital maintenance and depreciation over the business cycle' (with A. Albonico and E. Pappa), *Journal of Economic Dynamics and Control*, 2014, 39, 273-286.
- 5) 'Estimating C-CAPM and the equity premium over the frequency domain' (with E. Panopoulou), *Studies in Nonlinear Dynamics and Econometrics*, 2013, 17, 5, 551-572.
- 6) 'Are aid flows excessive or insufficient? Endogenous thresholds and the growth impact of aid' (with T. Stengos and I. Vlachaki), *Scottish Journal of Political Economy*, 2012, 59, 3, 298-315.
- 7) 'Excessive wages and the return on capital' (with M. Katsimi and T. Moutos), *Cambridge Journal of Economics*, 2012, 36, 2, 495-524.
- 8) 'When does more aid imply less democracy? An empirical examination' (with I. Vlachaki), *European Journal of Political Economy*, 2012, 28, 1, 132-146.
- 9) 'Estimating the Euler equation for aggregate investment with endogenous capital depreciation' (with E. Angelopoulou), *Southern Economic Journal*, 2012, 78, 3, 1057-1078.
- 10) 'Public capital maintenance, decentralization and U.S. productivity growth' (with E. Vella), *Public Finance Review*, 2011, 39, 6, 784-809.
- 11) 'Endogenous time preference and public policy: growth and fiscal implications' (with E. Dioikitopoulos), *Macroeconomic Dynamics*, 2010, 14, S2, 243-257.
- 12) 'Some empirical evidence on the effects of us monetary policy shocks on cross exchange rates' (with I. Skotida), *Quarterly Review of Economics and Finance*, 2010, 50, 3, 386-394.
- 13) 'Looking far in the past: revisiting the growth-returns nexus with non-parametric tests' (with E. Panopoulou and N. Pittis), *Empirical Economics*, 2010, 38, 3, 743-766.
- 14) 'Democracy aid and the democratization of recipients' (with I. Vlachaki), *Contemporary Economic Policy*, 2010, 28, 2, 188-218.
- 15) 'Testing for long-run purchasing power parity under the Presence of near-to-unit roots: the case of the British Pound-US dollar rate' (with C. Christou, C. Hassapis and N. Pittis), *Review of International Economics*, 2009, 17, 1, 144-155.
- 16) 'Public capital maintenance and congestion: long-run growth and fiscal policies' (with E. Dioikitopoulos), *Journal of Economic Dynamics and Control*, 2008, 32, 12, 3760-3779.
- 17) 'Does foreign aid distort incentives and hurt growth? Theory and evidence from 75 aid-recipient countries' (with G. Economides and A. Philippopoulos), *Public Choice*, 2008, 134, 3-4, 463-488.
- 18) 'On the growth implications of foreign aid for public investment co-financing' (with P. Kalaitzidakis), *Review of Development Economics*, 2008, 12, 2, 354-371.
- 19) 'Another look at the linear q-model: an empirical analysis of aggregate business capital

- spending with maintenance expenditures', *Canadian Journal of Economics*, 2006, 39, 4, 1282-1315.
- 20) 'Financing 'new' public investment and/or maintenance in public capital for growth? the Canadian experience' (with P. Kalaitzidakis), *Economic Inquiry*, 2005, 43, 3, 586-600.
 - 21) 'On the macroeconomic implications of maintenance in public capital' (with P. Kalaitzidakis), *Journal of Public Economics*, 2004, 88, 3-4, 695-712.
 - 22) 'Public investment rules and endogenous growth with some empirical evidence from Canada', *Scottish Journal of Political Economy*, 2003, 50, 1, 90-110.
 - 23) 'On the propagation of the fluctuations of stock returns on growth: is the global effect important?' (with C. Hassapis), *Journal of Policy Modeling*, 2002, 24, 5, 487-502.
 - 24) 'Investigating the links between growth and stock price changes with empirical evidence from the G-7 economies' (with C. Hassapis), *Quarterly Review of Economics and Finance*, 2002, 42, 3, 543-575.
 - 25) 'New evidence on the effects of u.s. monetary policy on exchange rates' (with A. Michaelides), *Economics Letters*, 2001, 71, 255-263.
 - 26) 'Testing for PPP and UIP in a FIML framework: some evidence for Germany and Japan' (with N. Pittis and G. Caporale), *Journal of Policy Modeling*, 2001, 23, 637-650.
 - 27) 'Forecasting energy consumption and energy related CO₂ emissions in Greece with an evaluation of the consequences of CSF II and natural gas penetration' (with N. Christodoulakis D. Lalas, and S. Pesmajoglou), *Energy Economics*, 2000, 22, 4, 395-423.
 - 28) 'The effects of the Second Community Support Framework 1994-1999 on the Greek economy' (with N. Christodoulakis), *Journal of Policy Modeling*, 2000, 22, 5, 611-624.
 - 29) 'Analyzing devaluation fears in an emerging forward exchange market: Greece during 1992' (with N. Karamouzis), *Ekonomia*, 1999, 3, 1, 41-54.
 - 30) 'Cointegration and joint efficiency of international commodity markets' (with N. Pittis and C. Hassapis), *Quarterly Review of Economics and Finance*, 1999, 39, 2, 213-231.
 - 31) 'A Four-Sector macroeconometric model for Greece and the evaluation of the Community Support Framework 1994-1999' (with N. Christodoulakis), *Economic Modelling*, 1998, 15, 575-620.
 - 32) 'Achieving convergence within the European Union: Structural Funds and the case of Greece' (with N. Christodoulakis), *European Planning Studies*, 1998, 6, 6, 695-707.
 - 33) 'The Second CSF (Delors' II Package) for Greece and its impact on the Greek economy: an Ex-ante assessment using a four-sector macroeconometric model' (with N. Christodoulakis), *Economics of Planning*, 1998, 31, 1, 57-79.
 - 34) 'The European Union and Greece: political acceptability and financial transfers' (with D. Bourantonis and C. Tsoutsoplides), *Politics*, 1998, 18, 2, 88-99.
 - 35) 'The demand for energy in Greece: assessing the effects of the Community Support Framework 1994-1999' (with N. Christodoulakis), *Energy Economics*, 1997, 19, 4, 393-416.
 - 36) 'Evaluating the real effects of devaluation expectations in greece under alternative policies', *Economic Modelling*, 1997, 14, 2, 215-236.
 - 37) 'Efficiency testing revisited: a foreign exchange market with Bayesian learning' (with N. Christodoulakis), *Journal of International Money and Finance*, 1997, 16, 3, 367-385.
 - 38) 'Persistence of nominal and real variables under fixed and floating rate regimes: evidence from Greece 1954-1992' (with S. Lazaretou), *Bulletin of Economic Research*, 1997, 49, 2, 153-168.

- 39) 'Interest rate convergence, capital controls, risk premia and foreign exchange market efficiency in the EMS' (with G. Caporale and N. Pittis), *Journal of Macroeconomics*, 1996, 18, 4, 693-714.
- 40) 'Persistence of real variables under alternative exchange rate regimes' (with G. Caporale and N. Pittis), *Economics Letters*, 1994, 45, 1, 93-102.
- 41) 'Testing for exchange rate bubbles using variance inequalities' (with N. Pittis), *Journal of Macroeconomics*, 1994, 16, 2, 359-367.

Βιβλία

- 1) *Διεθνής Νομισματική και Μακροοικονομική Ανοικτής Οικονομίας* (με την Ε. Βλαχάκη), 2011, Εκδόσεις Gutenberg.
- 2) *Οικονομική Μεγέθυνση: Θεωρία και Πολιτική* (με τον Π. Καλαϊτζιδάκη), Αναθεωρημένη Έκδοση, 2008, Εκδόσεις Κριτική.
- 3) *Structural Funds: Growth, Employment and the Environment* (with N. Christodoulakis), 2000, Kluwer Academic Publishers.

Επιμέλεια έκδοσης

- 1) Special section on "Global Economic Imbalances: Prospects and Remedies" (with H. Berger and T. Moutos), *Review of International Economics*, 2008.

Συμμετοχές σε συλλογικούς τόμους και άλλες δημοσιεύσεις

- 1) 'Η ποιότητα των ελληνικών εξαγωγών: μια εκτίμηση ανεξάρτητη από την τιμολόγησή τους', *Οικονομικό Δελτίο, Τράπεζα της Ελλάδος*, 2014, 40, 91-105.
- 2) 'Measuring risk aversion across countries from the Consumption-CAPM: a spectral approach' (with E. Panopoulou), in S. Mittnik and W. Semmler (eds.), *Wavelet Applications in Economics and Finance in honor of James B. Ramsey*, 2014, Dynamic Modeling and Econometrics in Economics and Finance, Springer, 249-261.
- 3) Discussion on 'Black tie required? How to enter a currency union' by V. Nitsch, στο συλλογικό τόμο των Η. Berger και Τ. Moutos (επιμ.), *Designing the New European Union*, 2007, Elsevier, 287-290.
- 4) 'Ενεργειακές και περιβαλλοντικές επιπτώσεις του Δεύτερου Κοινοτικού Πλαισίου Στήριξης στην Ελλάδα' (με τους Δ. Λάλα, Σ. Πεσματζόγλου και Ν. Χριστοδουλάκη), *Οικονομικά*, 2000, 1, 2, 69-92.
- 5) 'Exchange rate management under regime change and target zones: a survey', *Οικονομικά*, 2000, 1, 2, 107-144.
- 6) 'Δημόσιες επενδύσεις και οικονομική ανάπτυξη στη μεταπολεμική Ελλάδα' (με τον Γ. Αλογοσκούφη), *Μελέτες Οικονομικής Πολιτικής*, 1999, 4, 1-27.
- 7) 'Η ζήτηση εντόκων γραμματίων στην Ελλάδα', *Σπουδαί*, 1992, 42, 2, 153-170.

Πρόσφατα Ερευνητικά Δόκιμια

- 1) 'Export pricing and credit constraints: theory and evidence from Greek firms' (with E. Dinopoulos and M. Katsimi).
- 2) 'Revisiting the productivity-hours puzzle in the RBC paradigm: the role of investment adjustment costs' (with A. Albonico and E. Pappa), University of Pavia, Department of Political Economy and Quantitative Methods, Working Paper 164 (02-12).

- 3) 'Political competition and the growth impact of exchange rate regimes: an empirical investigation' (with I. Skotida).
- 4) 'Misused financial aid, political aid, and regime survival' (with I. Vlachaki), available at <http://ssrn.com/abstract=1489897>.

Κριτής σε Επιστημονικά Περιοδικά

Κριτής σε πολλά επιστημονικά περιοδικά, στα οποία συμπεριλαμβάνονται τα παρακάτω: *American Journal of Political Science, Economica, Economic Journal, European Economic Review, Journal of Economic Dynamics and Control, Journal of International Money and Finance, Journal of Public Economics, Macroeconomic Dynamics, Oxford Economic Papers, Review of Economic Studies.*

Βιβλιογραφικές Ετεροαναφορές

Πάνω από 500 ετεροαναφορές σε βιβλία και επιστημονικά περιοδικά, στα οποία συμπεριλαμβάνονται τα παρακάτω:

American Journal of Political Science, Economica, Economic Journal, Economics Letters, European Economic Review, International Studies Quarterly, Journal of Applied Econometrics, Journal of Banking and Finance, Journal of Development Economics, Journal of Economic Dynamics and Control, Journal of International Economics, Journal of International Money and Finance, Journal of Money Credit, and Banking, Journal of Public Economics, Journal of Public Economic Theory, Macroeconomic Dynamics, Public Choice, Quarterly Journal of Political Science.

Χρηματοδοτούμενα Έργα (Επιστημονικός Υπεύθυνος)

- Ευρωπαϊκή Ένωση (Έδρα Jean Monnet στην Ευρωπαϊκή Μακροοικονομική, 2011-2014)
- Canadian Research Council
- Τράπεζα της Ελλάδος
- Γενική Γραμματεία Έρευνας και Τεχνολογίας
- Υπουργείο Παιδείας
- Οικονομικό Πανεπιστήμιο Αθηνών

Διδασκαλία

- Μεταπτυχιακά (PhD) μαθήματα: Macroeconomics I and II.
- Μεταπτυχιακά (MSc) μαθήματα: International and European Macroeconomics, Macroeconomic Theory and Policy, Macroeconomics, Macroeconomic Policies of the EU, International and European Monetary Issues, International Finance.
- Προπτυχιακά μαθήματα: Διεθνής Νομισματική, Θεωρία και Πολιτική Οικονομικής Μεγέθυνσης, Διεθνής Οικονομική, Μακροοικονομική, Στατιστική, Οικονομετρία, Εφαρμοσμένη Οικονομετρία, Νομισματική και Τραπεζική.
- Επίβλεψη διδακτορικών διατριβών (κύριος επιβλέπων):
 - Παναγιώτα Ντελή (Economic and Social Research Institute, Ireland): 'Essays in Dynamic Macroeconomics and Capital Accumulation'

- Ευγενία Βέλλα (University of Sheffield, UK): ‘Essays in Macroeconomics and Public Finance’
- Ευάγγελος Διοικητόπουλος (King’s College, London): ‘Topics in Public Finance and Growth Policies’
- Ειρήνη Βλαχάκη (European Commission, Brussels): ‘Essays on Foreign Aid and Political Institutions in Recipient Countries’
- Ιφιγένεια Σκοτίδα (Bank of Greece): ‘Essays on optimal monetary policy with emphasis on the role of the ECB’

Ακαδημαϊκά Καθήκοντα

- Διευθυντής Διδακτορικού Προγράμματος (2008-2014)