

Table des matières / Table of Contents

Programme du colloque / Program of the Symposium	2
Tableau des sessions parallèles / Table of parallel sessions	3
Programme détaillé des sessions parallèles / Detailed program of the parallel sessions	4
Dîner de Gala / Gala dinner	18
Comité scientifique / Scientific Committee	19
Index des participants / Index of Participants	21
Accès au wifi / Wifi access	25

Centre Berthelot – Sciences Po Lyon – LET ISH

Programme du colloque / Program of the Symposium

Jeudi 19 Juin 2014 / Thursday 19 June 2014

9h00/9h30	Inscriptions et café / Registration and coffee
9h30/9h45	Bienvenue / Welcome addresses
9h45/11h15	Sessions parallèles 1 / Parallel Sessions 1
11h15/11h30	Pause Café / Coffee Break
11h30/12h30	Session plénière : conférence invitée / Plenary Session : Guest lecture <i>"Liquidity Trap, Jobless Recovery and Macroeconomic Policy"</i> . Professor Stephanie Schmitt Grohé (Columbia University, NBER, CEPR)
12h30/14h00	Déjeuner / Lunch
14h00/15h30	Sessions parallèles 2 / Parallel Sessions 2
15h30/15h45	Pause café / Coffee Break
15h45/17h15	Sessions parallèles 3 / Parallel Sessions 3
17h15/17h30	Pause café / Coffee Break
17h30/18h30	Session plénière: conférence invitée / Plenary Session - "Money Macro and Finance Research Group" Have we made banking good? Chair : Andy Mullineux (Université de Bornemouth), Peter Sinclair (Bank of England), Philip Davis (Bank of England), Karen Braun-Munzinger (Bank of England), Laurent Clerc (Banque de France)
20h00/23h30	Dîner de gala / Gala dinner

Vendredi 20 juin 2014 / Friday 20 June 2014

9h00/11h00	Sessions parallèles 4 / Parallel Sessions 4
11h00/11h15	Pause Café / Coffee Break
11h15/12h15	Session plénière : conférence invitée / Plenary Session : Guest lecture <i>"Out of the Crisis: New Insights from the 1930s and 1940s."</i> Professor Price Fishback (University of Arizona and NBER)
12h15/13h45	Déjeuner / Lunch
13h45/15h15	Sessions parallèles 5 / Parallel Sessions 5
15h15/15h30	Pause café / Coffee Break
15h30/17h00	Sessions parallèles 6 / Parallel Sessions 6

Tableau des Sessions parallèles / Table of the Parallel Sessions

	Salle L 202	Salle L 101	Salle L 103	Salle L 403	Salle L 401
Jeudi 19 9:45 – 11:15	Monetary Policy (1) Poutineau Martins	Credit, Asset prices and economic cycles Grégoire-Marchand Tran Dieu	Competition, mergers and banking costs, interest rates Léon Leroy	Governance and corporate finance (1) Almeida Bastidon	Cliometrics (1) Brivers Blanc
President of the session 1	Chatelain	Levieuge	Semenova	Refait-Alexandre	Rietsch
Jeudi 19 14:00 – 15:30	Monetary policy (2) Zimmer / Oros Bennani	Monetary theory, money demand and price (1) Bricongne Sol Murta	Stability and banking risks, prudential regulation (1) Boucher Capelle-Blancart	Governance and corporate finance (2) Tacneng Verona	Market finance, insurance market (1) Lahet Jacob Leal
President of the session 2	Blot	Cartelier	Direr	Weill	Torre
Jeudi 19 15:45 – 17:15	Monetary policy (3) Brossard / Recco Creel	Monetary theory, money demand and price (2) Hubert Guille	Stability and banking risks, prudential regulation (2) (français) Khalil Saadaoui	Policy mix, pensions Albertini Ducoudre	Cliometrics (2) (français) Loulmet Modrik
President of the session 3	Girardin	Della Peruta	Vinas	Minea	Blancheton
Vendredi 20 9:00 – 11:00	Monetary policy (4) Chou Guilloux-Nefussi Filipiak	Monetary policy (5) (français) Dehmej Alimi Ndiaye	Stability and banking risks, prudential regulation (3) Harpedanne de Belleville Mankart Dees	Exchange rate, trade and capital flows (1) Wang Gente Matei	Cliometrics (3) Damette Maveyraud Antipa
President of the session 4	Sinclair	Aubin / Goyeau	Bruneau	Chiappini	Meissner
Vendredi 20 13:45 – 15:15	Exchange rate, trade and capital flows (2) (français) Yayi Larnac	Financial system, economic growth and development Labondance Le Garrec	Stability and banking risks, prudential regulation (4) Cheng Lapteacru	Exchange rate, trade and capital flows (3) (français) Guillaumin Cerveaux	Cliometrics (4) Maerean Moen
President of the session 5	Prat	Jude	Maillet	Owoundi	Ogren
Vendredi 20 15:30 – 17:00	International monetary system and financial crises (français) Jedidi				Market finance, insurance market (2) (français) Chafai
President of the session 6	Bouchellal				Dakhli

Sessions parallèles 1 / Parallel Sessions 1

Jeudi 19 Juin / Thursday 19 June, 9:45 – 11:15

Monetary Policy (1)

(Room L 202)

Chair : Jean-Bernard CHATELAIN (Université Paris I – IUF)

Design and Coordination of Macprudential Policy in the Eurozone with International Banks

Jean-Christophe POUTINEAU et Gauthier (VERMANDELCREM, UMR CNRS 6211, Université de Rennes I)

Discussant : Manuel MARTINS (cef.up and Faculdade de Economia, Universidade do Porto)

Financial Shocks and Optimal Monetary Policy Rules

Manuel MARTINS (cef.up and Faculdade de Economia, Universidade do Porto)

Discussant : Jean-Bernard CHATELAIN (Université Paris I – IUF)

Stability and Identification with Optimal Macprudential Policy Rules

Jean-Bernard CHATELAIN (Université Paris I – IUF) and RALF Kirsten (ESCE International Business School)

Discussant : Jean-Christophe POUTINEAU Jean-Christophe (Université de Rennes I, CREM)

Credit, Asset prices and economic cycles

(Room L 101)

Chair : Grégory LEVIEUGE (Université d'Orléans, LEO, Banque de France)

L'impact des accidents de la vie sur le surendettement en France

Pauline GREGOIRE-MARCHAND Pauline (Paris School of Economics)

Discussant : Linh TRAN-DIEU (ESDES, Université Catholique de Lyon)

Mutual fund governance: Does an ownership linkage between funds and their depositary matter?

Linh TRAN-DIEU (ESDES, Université Catholique de Lyon)

Discussant : Grégory LEVIEUGE (Université d'Orléans, LEO, Banque de France)

Explaining and forecasting bank loans in France

Grégory LEVIEUGE (Université d'Orléans, LEO, Banque de France)

Discussant : Pauline GREGOIRE-MARCHAND (Paris School of Economics)

Competition, mergers and banking costs, interest rates

(Room L 103)

Chair : Maria SEMENOVA (National Research University Higher School of Economics Moscow)

How has bank competition evolved in Africa? Evidence from WAEMU

Florian LEON (CERDI Université d'Auvergne)

Discussant : Aurélien LEROY (Université d'Orléans, LEO)

Heterogeneous monetary transmission process in the Eurozone: Does banking competition matter?

Aurélien LEROY (Université d'Orléans, LEO)

Discussant : Maria SEMENOVA (National Research University Higher School of Economics, Moscow)

Caractéristiques informationnelles du secteur d'activité et recours aux crédits fournisseur

Maria SEMENOVA and Irina ANDRIEVSKAYA (National Research University Higher School of Economics, Moscow)

Discussant : Florian LEON (CERDI Université d'Auvergne)

Governance and corporate finance (1)

(Room L 403)

Chair : Catherine REFAIT-ALEXANDRE (CRESE, Université de Franche-Comté)

The level and structure of CEO compensation: Does ownership matter?

Lionel ALMEIDA (EconomiX (Université Paris Ouest Nanterre)

Discussant : Cécile BASTIDON (LEAD, Université de Toulon)

Conséquences macroéconomiques de la fragmentation des marchés d'actions

Cécile BASTIDON (LEAD, Université de Toulon)

Discussant : Catherine REFAIT-ALEXANDRE CRESE, Université de Franche-Comté)

Multiple banking relationships: do SMEs mistrust their banks?

Catherine REFAIT-ALEXANDRE (CRESE, Université de Franche-Comté) and Stéphanie SERVE (THEMA, University of Cergy-Pontoise)

Discussant : Lionel ALMEIDA (EconomiX, Université Paris Ouest Nanterre)

Clometrics (1)**(Room L 401)****Chair : Christian RIETSCH (Université d'Orléans, LEO)***Alternative Views On Money in the First Half of the XX Century and Today*

Ivars BRIVERS (BA School of Business and Finance, Riga)

Discussant : Jérôme BLANC (UMR Triangle, Université Lyon 2)*The French Monetary Reform of 1577: The Difficulties of a Radical Experience*

Jérôme BLANC (UMR Triangle, Université Lyon 2)

Discussant : Christian RIETSCH (Université d'Orléans, LEO)*Tontine et rentes viagères en 1693 en Angleterre*

Christian RIETSCH and Georges GALLAIS-HAMONNO (Université d'Orléans, LEO)

Discussant : Ivars BRIVERS (BA School of Business and Finance, Riga)**Sessions parallèles 2 / Parallel Sessions 2**

Jeudi 19 Juin / Thursday 19 June, 14:00 – 15:30

Monetary Policy (2)**(Room L 202)****Chair : Christophe BLOT (OFCE - Sciences Po Paris)***Uncertainty and fiscal policy in a monetary union: why transmission asymmetry matters*

Cornel OROS (CRIEF, Université de Poitiers) and Blandine ZIMMER (LARGE, Université de Strasbourg)

Discussant : Hamza BENNANI (EQUIPPE, Université de Lille)*Speaking in Tongues? Diagnosing the consistency of central banks' official communication*

Hamza BENNANI (EQUIPPE, Université de Lille) and Etienne FARVAQUE (EDEHN, Université du Havre, and Skema Business School)

Discussant : Christophe BLOT (OFCE - Sciences Po Paris)*Assessing the link between price and financial stability*

Christophe BLOT (OFCE - Sciences Po Paris) and Jérôme Creel (OFCE, Sciences Po & ESCP Europe) and Paul Hubert and Fabien

Labondance (OFCE Sciences Po) and Francesco Saraceno (OFCE Sciences Po & LUISS)

Discussant : Cornel OROS (CRIEF, Université de Poitiers)

Monetary theory, money demand and price (1)**(Room L 101)****Chair : Jean CARTELIER (Université Paris-Ouest, EconomiX)***The quantity theory of money revisited: The improved short-term predictive power of household money holdings with regard to prices*

Jean-Charles BRICONGNE (Banque de France)

Discussant : Fatima SOL MURTA (GEMF - Universidade de Coimbra)*The operations of a network payments and the demand for money: a case study*

Fatima SOL MURTA (GEMF - Universidade de Coimbra)

Discussant : Jean CARTELIER (Université Paris-Ouest, EconomiX)*L'économie monétaire au-delà de l'échange et de la prédation*

Jean CARTELIER (Université Paris-Ouest, EconomiX)

Discussant : Jean-Charles BRICONGNE (Banque de France)**Stability and banking risks, prudential regulation (1)****(Room L 103)****Chair : Alexis DIRER (LEO, Université d'Orléans)***Macroeconomic Extreme Risks and Financial Disturbances*

Christophe BOUCHER (A.A.Advisors-QCG (ABN AMRO), Variances and CEREFIGE, Université de Lorraine) and Catherine Lubochinsky (Université Paris 2) and Bertrand Maillet (Université de la Réunion)

Discussant : Gunther CAPELLE-BLANCART (Université Paris 1)*How to Curb the Growth of Equity Trading? Order-to-Trade Ratios and Financial Transaction Tax*

Gunther CAPELLE-BLANCART (Université Paris 1)

Discussant : Alexis DIRER (LEO, Université d'Orléans)*L'élasticité-prix de la demande d'épargne retraite*

Alexis DIRER (LEO, Université d'Orléans)

Discussant : Christophe BOUCHER (A.A.Advisors-QCG (ABN AMRO), Variances and CEREFIGE, Université de Lorraine)

Governance and corporate finance (2)**(Room L 403)****Chair: Laurent WEILL (EM Strasbourg Business School, LARGE, University of Strasbourg)***The Impact of Informal Firm Competition on SME Financing Constraints: Cross-Country Evidence*

Ruth TACNENG, Isabelle Distinguin and Clovis Rugemintwari (Université de Limoges, LAPE)

Discussant : Fabio VERONA (Bank of Finland)*Inattentiveness: revisiting investment-cash flow sensitivities*

Fabio VERONA (Bank of Finland)

Discussant : Laurent WEILL (EM Strasbourg Business School, LARGE, University of Strasbourg)*Does Money Buy Credit? Firm-Level Evidence on Bribery and Bank Debt*

Laurent WEILL (EM Strasbourg Business School, LARGE, University of Strasbourg), Zuzana FUNGACOVA (Bank of Finland) and Anna KOCHANOVA (Max Planck Institute for Research on Collective Goods)

Discussant : Ruth TACNENG (Université de Limoges, LAPE)**Market finance, Insurance market (1)****(Room L 401)****Chair : Dominique TORRE (GREDEG, Université de Nice Sophia-Antipolis)***Banks' shareholding in multilateral trading facilities: a two-sided market perspective*

Delphine LAHET and Anne-Gaël VAUBOURG (LAREFI, Université de Bordeaux IV)

Discussant : Sandrine JACOB-LEAL (CEREFIGE, ICN Business School, Nancy-Metz)*Rock around the clock An agent-based model of low- and high-frequency trading*

Sandrine JACOB-LEAL (CEREFIGE, ICN Business School, Nancy-Metz), Mauro NAPOLETANO (OFCE, Skema Business School, Sophia-Antipolis, and Scuola Superiore Sant'Anna, Pisa), Andrea ROVENTINI (Università di Verona; Scuola Superiore Sant'Anna, Pisa, and OFCE, Sophia-Antipolis) and Giorgio FAGIOLO (Scuola Superiore Sant'Anna, Pisa)

Discussant : Dominique TORRE (GREDEG, Université de Nice Sophia-Antipolis)*Heterogeneous Investors and Trading Platforms Competition*

Dominique TORRE (GREDEG, Université de Nice Sophia-Antipolis), Nathalie ORIOL and Alexandra RUFINI

Discussant : Delphine LAHET (LAREFI, Université de Bordeaux IV)

Sessions parallèles 3 / Parallel Sessions 3

Jeudi 19 Juin / Thursday 19 June, 15:45 – 17:15

Monetary Policy (3)

(Room L 202)

Chair : Eric GIRARDIN (Aix-Marseille School of Economics)

The rise and fall of funding liquidity risk in times of crisis: Evidence of hoarding and short-squeezing in the Euro overnight market

Olivier BROSSARD and Susanna RECCO (LEREPS, Sciences Po Toulouse)

Discussant : Jérôme CREEL (OFCE, Sciences Po & ESCP Europe)

Assessing the Interest Rate and Bank Lending Channels of ECB Monetary Policies

Jérôme CREEL (OFCE, Sciences Po & ESCP Europe), Paul HURBERT (OFCE – Sciences Po Paris) and Mathilde VIENNOT (ENS Cachan)

Discussant : Eric GIRARDIN (Aix-Marseille School of Economics)

Understanding the monetary policy rule in China: what is the role of inflation?

Eric GIRARDIN (Aix-Marseille School of Economics)

Discussant : Olivier BROSSARD (LEREPS, Sciences Po Toulouse)

Monetary theory, money demand and price (2)

(Room L 101)

Chair : Maelle DELLA PERUTA (GREDEG, Université de Nice Sophia-Antipolis)

Inflation Expectation Dynamics: The Role of Past, Present and Forward-Looking Information

Paul HUBERT (OFCE – Sciences Po Paris) and Harun MIRZA (European Central Bank)

Discussant : Marianne GUILLE (LEMMA, Université Panthéon-Assas)

What is money illusion ? An experimental study and new categorization

Marianne GUILLE (LEMMA, Université Panthéon-Assas), Anne CORCOS (LEMMA, Université de Picardie Jules-Verne) and Sacha BOURGEOIS-GIRONDE (LEMMA, Université Panthéon-Assas)

Discussant : Maelle DELLA PERUTA (GREDEG, Université de Nice Sophia-Antipolis)

Virtual social currencies for unemployed people: social networks and job market access

Maelle DELLA PERUTA and Dominique TORRE (GREDEG, Université de Nice Sophia-Antipolis)

Discussant : Paul HUBERT (OFCE – Sciences Po Paris)

Stability and banking risks, prudential regulation (2) (*French speaking session*)

(Room L 103)

Chair : Frédéric VINAS (Paris School of Economics, University of Paris 1 Panthéon-Sorbonne)

Création de liquidité bancaire et capitalisation réglementaire : analyse de la causalité au sens de Granger sur données de panel européennes

Hadi KHALIL (LEO, Université d'Orléans)

Discussant : Zied SAADAOUI (Université de Sfax)

Business cycle, market power and bank behaviour in emerging countries

Zied SAADAOUI (Université de Sfax)

Discussant : Frédéric VINAS (Paris School of Economics, University of Paris 1 Panthéon-Sorbonne)

Liquidity crisis and bank liquidity ratios: Empirical evidence from the French banking system

Frédéric VINAS (Paris School of Economics, University of Paris 1 Panthéon-Sorbonne) and Pierre PESSAROSSO (Autorité de Contrôle Prudentiel et de Résolution)

Discussant : Hadi KHALIL (LEO, Université d'Orléans)

Policy mix, pensions

(Room L 403)

Chair : Alexandru MINEA (CERDI & School of Economics, University of Auvergne)

Unemployment benefits extensions at the zero lower bound on nominal interest rate

Julien ALBERTINI (Humboldt University, Berlin) and Arthur POIRIER (EPEE, TEPP, University of Evry-Val-d'Essonne)

Discussant : Bruno DUCOUDRE (OFCE – Sciences Po Paris)

Sovereign debt spread and default in a simple model with self-fulfilling prophecies and asymmetric information

Bruno DUCOUDRE, Christophe BLOT and Xavier TIMBEAU (OFCE – Sciences Po Paris)

Discussant : Alexandru MINEA (CERDI & School of Economics, University of Auvergne)

The Euro and the Crisis: Evidence on Recent Fiscal Multipliers

Alexandru MINEA, J.-L. COMBES and M. SOW (CERDI & School of Economics, University of Auvergne) and L. MUSTEA (West University of Timisoara)

Discussant : Julien ALBERTINI (Humboldt University, Berlin)

Cliometrics (2) (*French speaking session*)**(Room 401)****Chair : Bertrand BLANCHETON (Université Bordeaux IV, GRETHA)***La centralité systémique des méga banques dans les keiretsu*

Laurence LOULMET (Université de Poitiers, CRIEF)

Discussant : Karima MODRICK (GRANEM, Université d'Angers)*Effet de l'internationalisation sur le scoring financier: une analyse en données de panel des PME françaises*

Karima MODRICK (GRANEM, Université d'Angers)

Discussant : Bertrand BLANCHETON (Université Bordeaux IV, GRETHA)*Les improvisations financières de la guerre de 1914-1918 en France. Les enjeux de la liquidité*

Bertrand BLANCHETON (Université Bordeaux IV, GRETHA)

Discussant : Laurence LOULMET (Université de Poitiers, CRIEF)**Sessions parallèles 4 / Parallel Sessions 4**

Vendredi 20 juin / Friday 20 June, 9:00 - 11:00

Monetary policy (4)**(Room L 202)****Chair : Peter SINCLAIR (Bank of England)***Capital controls in Emerging Market Economies: a reappraisal of push and pull factors model*

Yi CHOU (LAREFI, University Montesquieu of Bordeaux)

Discussant : Sophie GUILLOUX-NEFUSSI (Banque de France and Georgetown University)*Globalization, Market Structure and Inflation Dynamics*

Sophie GUILLOUX-NEFUSSI (Banque de France and Georgetown University)

Discussant : Ute FILIPIAK (University of Wuppertal)*Comparing Trust in Domestic Banks with Trust in Foreign Banks*

Ute FILIPIAK (University of Goettingen), Werner BOENTE and Sandro LOMBARDO

Discussant : Peter SINCLAIR (Bank of England)*Inflation, Inflation Expectations and Financial Stability: A Tightrope, a Trap, Three Teasers and a Troubling Test*

Peter SINCLAIR (Bank of England)

Discussant : Yi CHOU (LAREFI, University Montesquieu of Bordeaux)

Monetary Policy (5) *(French speaking session)* **(Room L 101)**

Chair : Daniel GOYEAU (Université de Poitiers, CRIEF)

Règle de Taylor augmentée versus règle macroprudentielle. Que disent les modèles DSGE ?

Jézabel COUPPEY SOUBEYRAN (Université Paris 1), Salim DEHMEJ (Université Paris 1) et Emmanuel CARRE (University Paris 13, CEPN)

Discussant : Nabil ALIMI

La guerre des monnaies: le contenu et les conséquences

Nabil ALIMI (Université de Tunis) et Manel ZOUAOUI (Université de Tunis)

Discussant : Abdoulaye NDIAYE (LARES)

Les facteurs explicatifs de l'excès de liquidité des banques dans les pays de l'UEMOA : essai sur une approche par données de panel dynamique.

Abdoulaye NDIAYE (LARES) and Felwine SARR (Université de St Louis, Sénégal)

Discussant : Christian AUBIN (Université de Poitiers, CRIEF)

Prévisions d'experts et politique monétaire

Claudiu ALBULESCU (Politehnica University of Timisoara), Christian AUBIN, Noëlle DUPORT et Daniel GOYEAU (Université de Poitiers, CRIEF)

Discussant : Salim DEHMEJ (Université Paris 1)

Stability and banking risks, prudential regulation (3) **(Room L 103)**

Chair : Catherine BRUNEAU (Université Paris 1)

International contagion and loan supply after Lehman

Louis-Marie HARPEDANNE DE BELLEVILLE (Banque de France, Observatoire des entreprises)

Discussant : Jochen MANKART (University of St. Gallen, Switzerland)

Bank Portfolio Choice and Regulatory Constraints

Jochen MANKART (University of St. Gallen, Switzerland), Alexander MICHAELIDES (Imperial College Business School, University of Cyprus and CEPR) and Spyros Pagratis (Athens University of Economics and Business)

Discussant : Stephane DEES (European Central Bank)

Linking Distress of Financial Institutions to Macrofinancial Shocks

Stephane DEES, Alexander AL-HASCHIMI and Filippo di MAURO (European Central Bank) and Martina JANCOKOVA (Goethe University, Frankfurt)

Discussant : Catherine BRUNEAU (Université Paris 1)

Quantitative easing and non conventional monetary policy: the importance of supervising stock and bond market equilibria

Catherine BRUNEAU (Université Paris 1)

Discussant : Louis-Marie HARPEDANNE DE BELLEVILLE (Banque de France, Observatoire des entreprises)

Exchange rate, trade and capital flows (1)

(Room L 403)

Chair : Raphaël CHIAPPINI (GREDEG, University of Nice Sophia-Antipolis)

Exchange Rate, Risk Premium and Factors: What Can Term Structure of Interest Rates Tell Us about the Dynamics of the Exchange Rate.

Likun WANG (Goethe University Frankfurt)

Discussant : Karine GENTE (EHSS, Université d'Aix-Marseille)

External Constraints and Endogenous Growth: Why Didn't Some Countries Benefit From Capital Flows?

Karine GENTE and Carine NOURRY (EHSS, Université d'Aix-Marseille) and Miguel A. LE'ON-LEDESMA (University of Kent)

Discussant : Iuliana MATEI (CES-University of Paris 1)

Finance as a driver of growth? Evidence from EU countries

Iuliana MATEI (CES-University of Paris 1)

Discussant : Raphaël CHIAPPINI (GREDEG, University of Nice Sophia-Antipolis)

International price volatility, exchange rate uncertainty and cereals exports: Empirical evidence from France

Raphaël CHIAPPINI (GREDEG, University of Nice Sophia-Antipolis), Yves JÉGOUREL (LAREFI, University of Bordeaux IV)

Discussant : Likun WANG (Goethe University Frankfurt)

Clometrics (3)

(Room L 401)

Chair : Christopher MEISSNER (University of California, Davis)

Did the FED recognize the Impending Liquidity crisis: new evidence from non-linear analysis

Olivier DAMETTE (Université de Lorraine, BETA) and Antoine PARENT (LET, Sciences Po Lyon, IXXI – ENS Lyon)

Discussant : Samuel MAVEYRAUD (University of Bordeaux IV, GREThA)

The international contagion of short run interest rates during the Great

Samuel MAVEYRAUD (University of Bordeaux IV, GREThA) and Antoine PARENT (LET, Sciences Po Lyon, IXXI – ENS Lyon)

Discussant : Pamfili ANTIPA (Banque de France and Paris School of Economics)

Fiscal Sustainability and the Value of Money: Lessons from the British Paper Pound, 1797-1821

Pamfili ANTIPA (Banque de France and Paris Scholl of Economics)

Discussant : Christopher MEISSNER (University of California – Davis)

Foreign Currency Debt, Devaluation, and Recovery from the Great Depression

Christopher MEISSNER (University of California – Davis) and Mickael BORDO (Rutgers University)

Discussant : Olivier DAMETTE (Université de Lorraine, BETA)

Sessions parallèles 5 / Parallel Sessions 5

Vendredi 20 juin / Friday 20 June, 13:45 – 15:15

Exchange rate, trade and capital flows (2) French speaking session (Room L 202)

Chair : Georges PRAT (Université Paris Ouest Nanterre La Défense, ECONOMIX)

Influence du cycle de vie et de l'environnement économique sur les choix de portefeuille des ménages

Eric YAYI (University of Orléans, LEO)

Discussant : Pierre – Marie LARNAC (Université Paris – Dauphine, LEDa)

Union "monétaire" avec numéraire

Pierre – Marie LARNAC (Université Paris – Dauphine, LEDa)

Discussant : Georges PRAT (Université Paris Ouest Nanterre La Défense, ECONOMIX),

Expectation formation in the foreign exchange market: a time-varying heterogeneity approach using survey data

Georges PRAT et Remzi UCTUM (Université Paris Ouest Nanterre La Défense, ECONOMIX)

Discussant : Eric YAYI (University of Orléans, LEO)

Financial system, economic growth and development (Room L 101)

Chair : Cristina JUDE (LEO, University of Orléans)

Financial Stability and Economic Performance

Fabien LABONDANCE (OFCE – Sciences Po Paris), Jérôme CREEL (OFCE – Sciences Po Paris), Paul HUBERT (OFCE – Sciences Po Paris)

Discussant : Gilles LE GARREC (Sciences Po - OFCE)

International Capital Flows and Long-Run Convergence

Gilles LE GARREC (Sciences Po - OFCE), Frédéric Gannon (University of Le Havre) and Vincent TOUZE (Sciences Po - OFCE)

Discussant : Cristina JUDE (LEO, University of Orléans)

Does FDI crowd out domestic investment in transition countries?

Cristina JUDE (LEO, University of Orléans)

Discussant : Fabien LABONDANCE (OFCE – Sciences Po Paris)

Stability and banking risks, prudential regulation (4)

(Room L 103)

Chair : Bertrand MAILLET (Université de la Réunion, LEO)

Interbank market and the banking crisis

Jin CHENG and Meixing DAI (University of Strasbourg, BETA)

Discussant : Ion LAPTEACRU (University de Bordeaux, LAREFI)

Bank Vulnerability in Central and Eastern European Countries: Does Ownership Matter?

Ion LAPTEACRU (University de Bordeaux, LAREFI)

Discussant : Bertrand MAILLET (Université de la Réunion, LEO)

Towards a Higher-order Moment Disappointment Theory?

Bertrand MAILLET (Université de la Réunion), Gregory JANNIN (PRISM, Université Paris 1) and Jean-Luc PRIGENT (THEMA, Université de Cergy-Pontoise)

Discussant : Jin CHENG (University of Strasbourg, BETA)

Exchange rate, trade and capital flows (3)

(Room L 403)

Chair : Christian AUBIN (Université de Poitiers, CRIEF)

Looking at the Other Side of Carry Trades: Are there any Safe Haven Currencies?

Cyriac GUILLAUMIN (CREG, Université Grenoble-Alpes), Virginie COUDERT (CEPII), Hélène RAYMOND (Université Paris Ouest Nanterre la Défense)

Discussant : Laurent CERVEAUX

Attractiveness, exchange rate and private equity inflows

Laurent CERVEAUX (Center for the Economics and the Management of the Indian Ocean, Université de la Réunion)

Discussant : Ferdinand OWOUNDI

Misalignments and exchange rate regimes: an application to sub-saharan african countries

Ferdinand OWOUNDI and Christian AUBIN (Université de Poitiers, CRIEF)

Discussant : Cyriac GUILLAUMIN (CREG, Université Grenoble-Alpes)

Cliometrics (4)**(Room L 401)****Chair : Anders OGREN (University of Uppsala)***What Determines the Creditworthiness of Emerging Markets? Evidence from Four Southeast European Countries, 1878-1913*

Andreea MAEREAAN and Paul SHARP (Syddansk Universitet, Denmark)

Discussant : Jon MOEN (University of Mississippi)*The Call Loan Market: the Promise and Peril of Overnight Lending*

Jon MOEN and Ellis TALLMAN (University of Mississippi)

Discussant : Anders OGREN*Private bank notes, central banking and monetary policy: Sweden, 1834 à 1913*

Anders OGREN (University of Uppsala)

Discussant : Andreea MAEREAAN (University of Denmark)**Sessions parallèles 6 / Parallel Sessions 6**

Vendredi 20 juin / Friday 20 June, 15:30 – 17:00

International monetary system and financial crises (French speaking session) (Room L 202)**Chair : Abdellah BOUCHELLAL (Université d'Orléans, LEO)***On the length of bank-firm relationships: An empirical application to a major French bank*

Abdellah BOUCHELLAL (Université d'Orléans, LEO) et Castro VITOR

Discussant : Ons JEDIDI (CREM-SHOS)*A New Rule of Thumb for The Establishment of An Early Warning System for Banking Crises*

Ons JEDIDI (CREM-SHOS)

Discussant : Abdellah BOUCHELLAL (Université d'Orléans, LEO)

Market finance, insurance market (2) (*French speaking session*) **(Room L 401)**

Chair : Hanane DAKHLI (PRISM, Université Paris 1)

Objectivité du Processus de fixation du prix de retrait obligatoire sur le marché français

Hanane DAKHLI (PRISM, Université Paris 1)

Discussant : Ahmed CHAFII (Université de Manouba)

Analyse de la performance des banques islamiques dans la région de MENA : Une étude de performance par ligne de mét

Ahmed CHAFII et Mehrez BEN SLAMA (Université de Manouba)

Discussant : Hanane DAKHLI (PRISM, Université Paris 1)

Dîner de Gala / Gala dinner

La soirée de gala (cocktail et dîner) débutera à 20h00.

⇒ **Pour pouvoir accéder au restaurant, merci de vous munir de votre carton d'invitation au dîner remis le jour de votre accueil au colloque.**

The gala (cocktail and dinner) will begin at 08:00 pm.

⇒ ***To access to the restaurant, please bring your gala invitation card that you received the day of your arrival at the symposium.***

Comment vous rendre au gala (Domo) du centre Berthelot ?

En tram : prendre le tram T1 à la station Quai Claude Bernard, direction Debourg – descendre à Hôtel de Région Montrochet (3^{ème} station)

Rejoindre à pied Quai Rambaud

Voir le plan sur le site GDRELYON

How to get to the gala dinner (Do Mo restaurant) from centre Berthelot ?

By tram : take tram T1 at the station Quai Claude Bernard, direction Debourg – Stop at Hôtel de Région Montrochet (third stop)

Walk to Quai Rambaud

See the map on the site GDRELYON

Comité scientifique / Scientific Committee

Coordinateurs / Coordinators

Antoine PARENT (Sciences Po, Lyon)
Raphaëlle BELLANDO (Université d'Orléans, LEO)
Jean-Bernard CHATELAIN (Université Paris I, CES)
Alexis DIRER (Université d'Orléans, LEO)

Membres / Members

Raphaëlle BELLANDO (Université d'Orléans, LEO)
Michel BOUTILLIER (Université Paris X Nanterre, EconomiX)
André CARTAPANIS (IEP Aix-Marseille, GREDEG Nice)
Jean CARTELIER (Université Paris X Nanterre, EconomiX)
Jagjit CHADHA (University of Kent), Chair of the Money Macro Finance Research Group
Jean-Bernard CHATELAIN (Université Paris I, CES)
Giorgios CHORTAREAS (University of Essex)
Ghislain DELEPLACE (Université Paris 8, LED-EPEH)
Panicos DEMETRIADES (University of Leicester)
Alexis DIRER (Université d'Orléans, LEO)
Eric GIRARDIN (Université Aix-Marseille 2, GREQAM)
Robert KOLLMANN (Université Libre de Bruxelles)
Jan Peter KRAHNEN (Université de Francfort)
Pierre Guillaume MEON (Université Libre de Bruxelles)

PROGRAMME - PROGRAM

19th and 20th June 2014, Lyon, France

Marcello MESSORI (Université de Rome, Tor Vergata)
Andy MULLINEUX (University of Birmingham)
Antoine PARENT (Sciences Po, Lyon)
Georges PRAT (CNRS, EconomiX)
Kirsten RALF (ESCE-CIRCEE, Paris)
Reinhardt SCHMIDT (Université de Francfort)
Peter SMITH (University of York)
Dominique TORRE (Université Nice Sophia Antipolis, GREDEG)

Index des participants / Index of Participants

(participants indexed by surname)

A	AGUIR	Abdelkader	abdel-kader.aguir@doctorant.univ-grenoble.fr
	ALBERTINI	Julien	julien.albertini.eco@gmail.com
	ALIMI	Nabil	nabil.alimi@fsegt.rnu.tn
	ALMEIDA	Lionel	lionel_almeida@hotmail.com
	ANTIPA	Pamfili	pamfili.antipa@banque-france.fr
	AUBIN	Christian	christian.aubin@univ-poitiers.fr
	AYADI	Manel	manel.ayadi22@gmail.com
	AGUIR	Abdelkader	abdel-kader.aguir@doctorant.univ-grenoble.fr
B	BASTIDON	Cécile	bastidon@univ-tln.fr
	BELLANDO	Raphaëlle	raphaelle.bellando@univ-orleans.fr
	BEN SLAMA	Mehrez	mehrez.benslama@gmail.com
	BENNANI	Hamza	hamza.benna@gmail.com
	BLANC	Jérôme	jerome.blanc@univ-lyon2.fr
	BLANCHETON	Bertrand	bertrand.blancheton@u-bordeaux.fr
	BLOT	Christophe	christophe.blot@sciencespo.fr
	BOUCHELLAL	Abdellah	bouchellal38@yahoo.fr
	BOUCHER	Christophe	christophe.boucher@univ-lorraine.fr
	BRAUN-MUNZINGER	Karen	karen.braun-munzinger@bankofengland.co.uk
	BRICONGNE	Jean-Charles	jean-charles.bricongne@banque-france.fr
	BRIVERS	Ivars	abrivere@td.lv
	BROSSARD	Olivier	olivier.brossard@sciencespo-toulouse.fr
	BRUNEAU	Catherine	cbruneau475@gmail.com

C	CAPELLE-BLANCARD	Gunther	gunther.capelle-blancard@univ-paris1.fr
	CARTELIER	Jean	jean.cartelier@gmail.com
	CERVEAUX	Laurent	kevin.cerveaux@yahoo.fr
	CHAFAI	Ahmed	ahmad.chafii@gmail.com
	CHATELAIN	Jean-Bernard	Jean-Bernard.Chatelain@univ-paris1.fr
	CHENG	Jin	michellechengjin@hotmail.com
	CHIAPPINI	Raphaël	raphael.chiappini@gredeg.cnrs.fr
	CHOU	Yi	a0421z@hotmail.com
	CLERC	Laurent	laurent.clerc2@banque-france.fr
	CRÉEL	Jérôme	jerome.creel@sciencespo.fr
D	DAKHLI	Hanane	hanane.dakhli@univ-paris1.fr
	DAMETTE	Olivier	olivier.damette@univ-lorraine.fr
	DAVIS	Philip	e_philip_davis@msn.com
	DEES	Stéphane	stephane.dees@ecb.europa.eu
	DEHMEJ	Salim	salim.dehmej@gmail.com
	DELLA PERUTA	Maëlle	mabelle.della.peruta@orange.fr
	DIRER	Alexis	direr@ens.fr
	DUCOUDRE	Bruno	bruno.ducoudre@gmail.com
E	EDLINGER	Cécile	cecile.edlinger@univ-lorraine.fr
F	FILIPIAK	Ute	u.filipiak@uni-goettingen.de
	FISHBACK	Price	fishback@email.arizona.edu
G	GENTE	Karine	karine.gente@univ-amu.fr
	GIRARDIN	Eric	eric.girardin@univ-amu.fr
	GOYEAU	Daniel	daniel.goyeau@univ-poitiers.fr
	GREGOIRE	Pauline	pauline.gregoire.marchand@gmail.com
	GUILLAUMIN	Cyriac	cyriac.guillaumin@upmf-grenoble.fr
	GUILLE	Marianne	guille@u-paris2.fr
	GUILLOUX-NEFUSSI	Sophie	sophie.nefussi@gmail.com

H	HARPEDANNE DE BELLEVILLE HUBERT	Louis-Marie Paul	lmdebelleville@gmail.com paul.hubert@sciencespo.fr
J	JACOB LEAL JEDIDI JUDE	Sandrine Ons Cristina	sandrine.jacob-leal@icn-groupe.fr ons.jedidi@univ-rennes1.fr cristina.jude@etu.univ-orleans.fr
K	KHALIL	Hadi	hadi.khalil@hotmail.fr
L	LABONDANCE LAHET LAPTEACRU LARNAC LE GARREC LEON LEROY LEVIEUGE LOULMET	Fabien delphine Ion Pierre-Marie Gilles Florian Aurélien Grégory Laurence	fabien.labondance@sciencespo.fr delphine.lahet@u-bordeaux.fr ion.lapteacru@u-bordeaux.fr pierre-marie.larnac@noos.fr gilles.legarrec@ofce.sciences-po.fr florian.leon1@udamail.fr aurelien.leroy@univ-orleans.fr gregory.levieuge@univ-orleans.fr laurence.loulmet@univ-poitiers.fr
M	MAEREAN MAILLET MANKART MARTINS MATEI MAVEYRAUD MEISSNER MINEA MODRIK MOHAMED ABASS	Andreea Bertrand Jochen Manuel M. F. Iuliana Samuel Christopher Alexandru Karima Abdallah	anma@sam.sdu.dk bertrand.maillet6@gmail.com jochen.mankart@unisg.ch mmfmartins@fep.up.pt iuliana.matei@malix.univ-paris1.fr samuel.maveyraud@u-bordeaux.fr cmmeissner@ucdavis.edu alexandru.minea@udamail.fr modrikkarima@hotmail.com abass_med@yahoo.fr
N	NDIAYE	Abdoulaye	layebaye2@yahoo.fr
O	OGREN	Anders	anders.ogren@ekh.lu.se

	OROS	Cornel	cornel.oros@univ-poitiers.fr
	OWOUNDI	Ferdinand	ferdinand_off@yahoo.fr
P	PARENT	Antoine	antoine.parent@sciencespo-lyon.fr
	POUTINEAU	Jean-Christophe	jean-christophe.poutineau@univ-rennes1.fr
	PRAT	Georges	georges.prat@u-paris10.fr
R	RECCO	Susanna	susanna.saroyan@ut-capitole.fr
	REFAIT-ALEXANDRE	Catherine	catherine.refait-alexandre@univ-fcomte.fr
	RIETSCH	Christian	christian.rietsch@neuf.fr
S	SAADAoui	Zied	saadaouizied@gmail.com
	SEMENOVA	Maria	msemenova@hse.ru
	SINCLAIR	Peter	peter.sinclair@bankofengland.co.uk
	SCHMITT-GROHE	Stéphanie	ss3501@columbia.edu
	SOL MURTA	Fatima	fasol@fe.uc.pt
T	TACNENG	Ruth	ruth.tacneng@unilim.fr
	TORRE	Dominique	dominique.torre@gredeg.cnrs.fr
	TRAN DIEU	Linh	ltrandieu@univ-catholyon.fr
V	VERONA	Fabio	fabio.verona@bof.fi
	VINAS	Frédéric	f.mailing@laposte.net
W	WANG	Likun	Likun.Wang@hof.uni-frankfurt.de
	WEILL	Laurent	laurent.weill@unistra.fr
Y	YAYI	Eric	eric.yayi@gmail.com
Z	ZIMMER	Blandine	zimmer@unistra.fr

Guide pratique / Practical Guide

Accès WIFI / *WIFI Access*

Si vous souhaitez disposer d'un accès WIFI pendant la durée du colloque, merci de vous adresser à l'accueil du colloque afin de vous faire communiquer un identifiant et un numéro d'accès.

If you want a WIFI access during the symposium, please contact the symposium reception to get login and password.