

August 2014

Arvind Krishnamurthy

Graduate School of Business
Stanford University
655 Knight Way
Stanford, CA 94305
Phone: (650) 723-1985
e-mail: akris@stanford.edu

Academic Position

STANFORD UNIVERSITY

Professor of Finance, Stanford Graduate School of Business 2014-

NORTHWESTERN UNIVERSITY

Harold Stuart Professor of Finance, Kellogg School of Management 2007 - 2014

Associate Professor of Finance, Kellogg School of Management 2005 - 2007

Assistant Professor of Finance, Kellogg School of Management 1998 - 2005

Education

B.S., Economics; B.S.E., Electrical Engineering, University of Pennsylvania, 1986 - 1990

Ph.D., Financial Economics, Massachusetts Institute of Technology, 1994 - 1998

Other Affiliations

Research Associate, National Bureau of Economic Research (NBER),

Asset Pricing, Monetary Economics, Economic Fluctuations and Growth Groups

Professional Activities

Associate Editor, American Economic Review, 2012 -

Associate Editor, Journal of Finance, 2008 - 2012

Associate Editor, American Economic Journal - Macroeconomics, 2009 - 2012

Other Activities

Visitor, London School of Economics, Financial Markets Group, Fall 2005
Visiting Scholar, International Monetary Fund, Research Department, Fall 2002
Fixed Income Trader, RCM-Bermuda, 1993-1994
Fixed Income Trader, AIG Financial Products, 1989-1993

Teaching and Research Interests

Finance, Macroeconomics, International Economics

Courses Taught

- MBA, “Money and Banking,” Coverage: What is the relationship between interest rates, banks and the economy? What is the role of the Fed? What happens in financial crises?
- Kellogg MBA, “Money Markets and the Fed”, 1998-2014
- Kellogg PhD Seminar, Spring 01 - Spring 05: Aggregate Implications of Financial Contracting, cotaught with Adriano Rampini.
- Kellogg PhD Seminar, Spring 07, Spring 08: Asset Pricing Models with Frictions.
- Kellogg PhD Seminar, Spring 09, Spring 10, Spring 11, Spring 12, Fall 13 : Corporate Finance Theory
- Kellogg Phd Seminar, Spring 13: Financial Intermediation and Crises

Journal Publications

1. “International and Domestic Collateral Constraints in a Model of Emerging Market Crises,” *Journal of Monetary Economics*, 48(3), 513-548, Dec. 2001 (joint with R. Caballero of MIT).
2. “The Bond/Old-Bond Spread,” *Journal of Financial Economics*, 66(2), 463-506, 2002.
3. “A Dual Liquidity Model for Emerging Markets,” *American Economic Review Papers and Proceedings*, 92(2), 33-37, 2002.(joint with R.Caballero)
4. “Excessive Dollar Debt: Financial Development and Underinsurance,” *Journal of Finance*, 58(2), 867-893, 2003 (joint with R. Caballero of MIT).
5. “Collateral Constraints and the Amplification Mechanism,” *Journal of Economic Theory*, 111(2), 277-292, 2003.

6. "Regulating Exclusion from Financial Markets", *Review of Economic Studies*, 71(4), 681-707, 2004 (joint with P. Bond).
7. "Smoothing Sudden Stops", *Journal of Economic Theory* 119(1), 104-127, 2004 (joint with R. Caballero of MIT).
8. "Exchange Rate Volatility and the Credit Channel in Emerging Markets: A Vertical Perspective", *International Journal of Central Banking*, 1(1), 207 - 245, 2005 (joint with R. Caballero of MIT).
9. "Equilibrium Asset Prices and Investment under Imperfect Corporate Control", *American Economic Review*, 95(3), 659 - 681, 2005 (joint with G. Gorton of U.Penn and J. Dow of LBS).

This paper won the *WFA's 2003 best Corporate Finance paper prize*.

10. "Bubbles and Capital Flow Volatility: Causes and Risk Management," *Journal of Monetary Economics*, 53(1), 35-53, 2006 (joint with R. Caballero).
11. "Limits of Arbitrage: Theory and Evidence from the Mortgage Backed Securities Market," *Journal of Finance*, 62(2), 2007, 557-596, (joint with X. Gabaix of NYU and O. Vigneron).

Nominated for the Smith Breeden Prize for the best paper in the *Journal of Finance*.

12. "Collective Risk Management in a Flight to Quality Episode," *Journal of Finance*, 63(5), 2008 , 2195-2236, (joint with R. Caballero of MIT).

Winner of the Smith Breeden Prize for the best paper in the *Journal of Finance*.

13. "Global Imbalances and Financial Fragility," *American Economic Review Papers and Proceedings*, 99(2), 2009, 584-88. (joint with R.Caballero)
14. "How Debt Markets have Malfunctioned in the Crisis," *Journal of Economic Perspectives*, 24(1), 2010, 3 - 28.
15. "Amplification Mechanisms in Liquidity Crises," *American Economic Journal - Macroeconomics*, 2(3), 2010, 1 - 30. (Lead Article)
16. "Balance Sheet Adjustment in the 2008 Crisis," (joint with InGu Khang of Northwestern and Zhiguo He of Chicago Booth), *IMF Economic Review*, 58, 2010, 118 - 156.
17. "The Effects of Quantitative Easing on Interest Rates" (joint with Annette Vissing-Jorgensen of Northwestern), *Brookings Papers on Economic Activity*, Fall 2011
18. "A Model of Capital and Crises" (joint with Zhiguo He of Chicago Booth), *Review of Economic Studies* 79(2), 2012, 735-777.

19. “The Aggregate Demand for Treasury Debt” (joint with Annette Vissing-Jorgensen , *Journal of Political Economy*, 120(2), 2012, 233-267.
20. “Intermediary Asset Pricing” (joint with Zhiguo He of Chicago Booth), *American Economic Review*, 103(2), 2013.
21. “Sizing up Repo” (joint with Stefan Nagel of U. Michigan and Dmitry Orlov of Stanford University), *Journal of Finance*, 2014

Book Chapters

1. “Inflation Targeting and Sudden Stops”, in Ben S. Bernanke and Michael Woodford, eds., The Inflation-Targeting Debate, Chicago: University of Chicago Press, 2004 (joint with R Caballero of MIT).
2. “Risk Topography” (joint with Markus Brunnermeier of Princeton and Gary Gorton of Yale), *NBER Macro Annual 2011*
3. “Liquidity Mismatch Measurement” (joint with Markus Brunnermeier of Princeton and Gary Gorton of Yale), *NBER Volume on Systemic Risk and Macro Modeling*
4. “The Ins and Outs of LSAPs” (with Annette Vissing-Jorgensen), Federal Reserve Bank of Kansas City Symposium on Unconventional Monetary Policy, 2013.

Working Papers

1. “Short-term Debt and Financial Crises: What we can learn from U.S. Treasury Supply” (joint with Annette Vissing-Jorgensen), *under revision, Journal of Financial Economics*.
2. “A Macroeconomic Framework for Quantifying Systemic Risk” (joint with Zhiguo He of Chicago Booth)

Winner of the *Swiss Finance Institute Outstanding Paper Award*

3. “ECB Policies involving Government Bond Purchases: Impact and Channels” (joint with Stefan Nagel and Annette Vissing-Jorgensen)
4. “Measuring Liquidity Mismatch in the Banking Sector” (joint with Jennie Bai of Georgetown and Charles-Henri Weymuller of Harvard)
5. “Financial Meltdown: Data and Diagnoses”
6. “Financial System Risk and Flight to Quality” (joint with R. Caballero of MIT)
7. “International Liquidity Illusion: On the Risks of Sterilization” (joint with R. Caballero of MIT)

PhD Students

Yaron Leitner (2001), Nisan Langberg (2004), David Lucca (2006), Ioan Olaru (2007), Josh Davis (2008), Zhiguo He (2008), David Dicks (2008), Ioan Mirciov (2010), Andrew Nowobilski (2012), Luis Bryce (2012), Tyler Muir (2013), Taejin Kim (2013), Vishal Mangla (2013), Andrea Lu (2014), Zhuo Chen (2014)

Outside Activities

Compensated: Consultant to Federal Reserve Board, Federal Reserve Bank of New York, Federal Reserve Bank of Chicago, European Central Bank, and National Bank of Belgium.

Non-compensated: Speaker at U.S. Dept of Treasury, Moodys-KMV

Commissioned and Compensated Research: Global Markets Institute at Goldman Sachs, Brookings Institution

Other: Research Grant from Sloan Foundation. Associate Editor at American Economic Review. Past Associate Editor at Journal of Finance and American Economic Journals Macroeconomics.