

Curriculum Vitae

Michael Schmid
Prof. Dr. rer. pol. habil.
Professor of Economics and International Economics
University of Bamberg
Tel.: ++49 951/863-2582
Fax: ++49 951/863-5582
E-mail: Michael.Schmid@sowi.uni-bamberg.de

GENERAL INFORMATION

Born April 3, 1940, Breslau, Silesia
Married, one child
German
Abitur, 1959, Parler-Gymnasium, Schwäbisch Gmünd, Germany

SPECIALISATION

International Trade-Theory and Policy, International Money and Finance,
Macroeconomics of the Open Economy, Macroeconomics

ACADEMIC CAREER

Since 1991	Full Professor of Economics and International Economics Chair at the Faculty of Social and Economic Studies, <i>Universität Bamberg</i> , Germany
1983 – 1990	Full Professor of Economics <i>Universität der Bundeswehr</i> , Hamburg, Germany
1982 – 1983	Associate Professor of Economics <i>Universität Mannheim</i> , Germany
1979 – 1982	<i>Privatdozent</i> (Assistant Professor) <i>Universität Mannheim</i> , Germany
1978 / 1979	Habilitation Dr. rer. pol. habil. and Venia Legendi for Economics, <i>Universität Mannheim</i> (Title of Habilitation: "Studies in the Monetary and Portfolio-Approach to the Balance of Payments.")
1974 – 1979	Research Associate and Teaching Assistant with Prof. Dr. H. Herberg, <i>Universität Mannheim</i> , Germany
1970 – 1973	Research and Teaching Assistant with Prof. Dr. H. Schneider, <i>Universität Mannheim</i>
1968 – 1970	Research Associate: Prof. Dr. C. Föhl, <i>Freie Universität Berlin</i> , Germany

EDUCATION

1972/1973	Dr. rer. pol.	<i>Universität Mannheim</i> , Field: Economics (Ph.D. Thesis: “Stability and Stabilisation of Internal and External Equilibrium”)
1968	M.A.	Diploma in Economics, <i>Freie Universität Berlin</i> (Thesis: “Walras models en-miniature”)
1962	B.A.	Engineering (<i>Wirtschaftsingenieur</i>), <i>Technische Universität Berlin</i>
1960 - 1961		Internships with commercial and technical requirements
1959/1960		Military Training Officers track: German Federal Armed Forces, Rank: Lieutenant

SCHOLARSHIPS & GRANTS

1985 – 1988		Key-Program: „Inflation and Unemployment in open Economies“, DFG grant
1979 – 1982		Heisenberg Scholarship
1974 – 1976		Habilitation-Scholarship from <i>Deutsche Forschungsgemeinschaft</i>

VISITING SCHOLARSHIPS & FELLOWSHIPS

1981 – 1982		Visiting Scholar, Institute for International Economic Studies, Stockholm, Sweden (Prof. A. Lindbeck)
1980 – 1981		Visiting Scholar, University of Rochester, Rochester, N.Y., USA (Prof. R. Jones and Prof. Karl Brunner)
1980		Visiting scholar, International Finance Section, Board of Governors of the Federal Reserve System, Washington, D.C., USA (Dr. D. Henderson) research department (6 months)
1980		Visiting scholar, University of Warwick, Coventry, UK (Prof. A. Dixit) summer workshop (3 months)
1979 – 1980		Visiting Professor, University of Western Ontario, London, Ont. Canada (Prof. D. Laidler)
1974 – 1975		Post-Doc, University of Chicago, Ill. USA (Prof. Dr. Dornbusch)

PROFESSIONAL ACTIVITIES

PUBLICATIONS

1972 – 2002, approx. 90-100 articles

See: separate sheets “Publications” and “Selected Papers in Special Fields”

Contribution to conferences and invited lectures

1975 – 2002, approx. 90 contributions

See: separate sheets “Contributions to conferences and invited lectures (1975-1995) and (1998-2002)”

Refereeing

Canadian Journal of Economics, European Economic Review, Journal of International Economics, Journal of Macroeconomics, Weltwirtschaftliches Archiv, Zeitschrift für die gesamte Staatswirtschaft, Scottish Journal of Economics, Volkswagen-Foundation, Thyssen Foundation

Selection of essential papers in special fields

Macroeconomics of Oil Price Shocks

Schmid, Michael (1976) **“A Model of Trade in Money, Goods and Factors”**, *Journal of International Economics*, Vol. 6, 347-361

Schmid, Michael (1980a) **“Oil, Employment and Price Level: A Monetary Approach to the Macroeconomics of Imported Intermediate Goods under Fixed and Flexible Rates”**, *University of Western Ontario Discussion Paper*, No. 8005

Schmid, Michael (1980b) **“Keynesian and Monetarist Analysis of Oil Price Shocks”**, Paper presented at *Konstanz Seminar für Geldtheorie und Geldpolitik, July 4-6, 1980* and at *Warwick Summer Workshop in International Trade July 14-31, 1980*, published in Siebert, H. (ed.), 1982 *„Reaktionen auf Energiepreissteigerungen“*, Lang Verlag, *„Importieren wir Stagflation über steigende Rohstoffpreise: Keynesianische und Monetaristische Ansichten“*

Schmid, Michael (1981) **“International Adjustment to an Oil Price Shock: The Role of Competitiveness”**, Paper presented at the Canadian Economics Association Meeting in Halifax, May 25-27, 1981, printed as *Seminar Paper No. 217*, Institute of International Economic Studies, Stockholm

Schmid, Michael (1985) **„Vorleistungshandel: Wertschöpfung durch grenzüberschreitende Produktveredelung“**, Vortrag vor dem Ausschuss für Außenhandelstheorie und -politik, 16./17. Mai 1985, printed as *Discussion Paper No. 2-85*, Universität der Bundeswehr, Hamburg, Germany

Macroeconomics and Devaluation

Schmid, Michael (1982) **“Stagflationary Effects of a Devaluation in a Monetary Model with Imported Intermediate Goods”**, *Jahrbuch für Nationalökonomie und Statistik*, G. Fischer Verlag, Stuttgart, 197: 107-29

Schmid, Michael (1982) **“Devaluation: Keynesian Trade Models and the Monetary Approach - The Role of Nominal and Real Wage Rigidity”**, *European Economic Review*, 17: 27-50

Gylvason, Thorvaldur and Michael Schmid (1983) **“Does Devaluation Cause Stagflation?”**, *Canadian Journal of Economics*, 16: 641-54

Wage Policies in the Open Economy

Schmid, Michael (1980) **„Lohnpolitik und Beschäftigung in der offenen Wirtschaft. Was sagt der monetäre Ansatz?“**, *Zeitschrift für Wirtschafts- und Sozialwissenschaften*, 100. Jhg., Heft 3: 297-336

Schmid, Hildegund (1982) **„Internationaler Preiszusammenhang und Sektorstruktur bei flexiblem Wechselkurs“**, *Zeitschrift für die gesamte Staatswissenschaft*, Band 138, Heft 1: 84-108

Growth and Intertemporal Approaches in the Open Economy

Schmid, Michael and Harald Großmann (1986) „**Auslandsverschuldung im Modell mit überlappenden Generationen**“, in Ertel, Rainer and Hans-Joachim Heinemann (eds.), *Aspekte internationaler Wirtschaftsbeziehungen*, Niedersächsisches Institut für Wirtschaftsforschung e. V., NIW-Vortragsreihe, Band 2, Hannover: 23-59

Schmid, Michael (1988) “**Fiscal Strategies, Foreign Indebtedness, and Overlapping Generations**”, *Empirica 1'88 – Austrian Economic Papers*: 95-115

Schmid, Michael (1990) “**Debt Forgiveness and Foreign Aid – Implications from Keynesian and Neoclassical Models –**“, presented: Jahrestagung des Vereins für Socialpolitik

Discussion Paper No:

Globalisation and Factor Trade

Schmid, Michael (1999) **Globalisation in a minimal model of vertical trade: The role of mobile factors of production**

- (1999) The Economics of Partnership: Globalisation and income distribution
- (2000) Supply-side transmission in a global economy with vertical trading
- (2001) The Macroeconomics of Commodity Price Shocks: 25 Years later, December, 54 pages
- (2001) Volkswirtschaftliche Diskussionsbeiträge, Nr. 88, Universität Bamberg, December
- (2002) Make or Buy: Exploiting the value-added chain for a gainful division of labor between North and South, April, 44 pages
- (2002) Volkswirtschaftliche Diskussionsbeiträge, Nr. 90, Universität Bamberg, June

Contributions to Conferences and invited lecturers (1998 – 2002)

Schmid, Michael **Globalisation in a minimal model of vertical trade: The role of mobile factors of production**

- Ausschuß für Außenhandelstheorie und –politik, Universität Konstanz, May 1998
- Graduate Institute of International Studies, Universität Genf, April 1999

Schmid, Michael **Globalisierung in einem Modell mit vertikalem Außenhandel: Supply Side Transmission**

- Volkswirtschaftliches Kolloquium, Universität Bamberg, February 1998
- Institut für Volkswirtschaftslehre, TU Wien, January 1999
- Workshop „Internationale Wirtschaftsbeziehungen“, Universität Passau, April 1998

Schmid, Michael **Ökonomie der Partnerschaft in einer globalen Wirtschaft: Globalisierung und Einkommensverteilung**

- Forschungsseminar des Instituts für höhere Studien, Wien, January 1999
- Volkswirtschaftliches Kolloquium, Universität Bielefeld, May 1999
- Institut für Theoretische Volkswirtschaftslehre, Universität Freiburg, February 2000

Schmid, Michael **Ökonomie der Partnerschaft: Wirtschaftliche Kooperation mit betrügerischen Akteuren**

- Volkswirtschaftliches Seminar, Universität Würzburg, February 1999
- Volkswirtschaftliches Kolloquium, Universität Bamberg, February 1999

Schmid, Michael **The Macroeconomics of Commodity Price Shocks: 25 years later**

- EDS – Seminar, University of Economic Sciences, Budapest, Hungary, 27.-28. September 2001
- Verein für Socialpolitik, 3. Sitzung Ausschuß für Makroökonomik, Bonn, 21.-22. June 2002
- Forschungsseminar IWB, Universität Mainz, 24. June 2002

Schmid, Michael **Make or Buy: Exploiting the value-added chain for a gainful division of labor between North and South**

- 4. IWB Workshop, Universität Passau, 21.-23. March 2002
- DEGIT VII Conference on Dynamics, Growth and International Trade, Köln, 24.-25. May 2002

Publications

Currently under review.