

Robert Guttmann

EDUCATION

Mai 1974: Master's (M.A.) en Sciences Economiques, Université de Wisconsin-Madison, États-Unis.

Décembre 1979: Doctorat (Ph.D.) en Sciences Economiques, Council of National Academic Awards, Université de Greenwich, Londres, Royaume-Uni.

EMPLOI

Professeur, Department of Economics, Hofstra University, Hempstead (New York), 1984 – present (Doyen, Octobre 2003 – Août 2012).

Professeur, U.F.R. de Sciences Economiques et de Gestion, Université Paris XIII, Villetaneuse, France, 2014 - present.

SELECTION DE PUBLICATIONS

LIVRES

Reforming Money and Finance: Institutions and Markets in Flux, (M.E. Sharpe: Armonk, NY), Août 1989, 349 pages.

How Credit-Money Shapes the Economy: The United States in a Global System (M.E. Sharpe: Armonk, NY), Mars 1994, 565 pages.

Reforming Money and Finance: Toward a New Monetary Regime, (M.E. Sharpe: Armonk, NY), Deuxième Edition, Janvier 1997, 411 pages.

Cybercash: The Coming Era of Electronic Money (Palgrave/Macmillan: Basingstoke, Royaume-Uni), Novembre 2002, 320 pages.

Finance-Led Capitalism: Shadow Banking, Re-Regulation, and the Future of Global Markets (Palgrave Macmillan: Basingstoke, Royaume-Uni), Décembre 2015, 258 pages.

JOURNAUX (AERES/EconLit)

"Critique of 'Beyond the Waste Land,'" *Contributions to Political Economy*, vol. 3, Cambridge (Angleterre), Mars 1984, pp. 97-105.

"Stagflation and Credit-Money in the USA," *British Review of Economic Issues*, vol. 6, no. 15, Londres (Angleterre), Automne 1984, pp. 79-119.

"Changing of the Guard at the Fed," *Challenge*, Armonk (NY), Novembre/Décembre 1987, pp. 4-9.

"The Socio-Economic Foundations of Financial Accounting," *British Review of Economic Issues*, vol. 11, no. 24, Londres (Angleterre), Printemps 1989, pp. 75-102.
"The Saving Shortfall Revisited," *Challenge*, Armonk (NY), 5/1989, pp. 47-51.

"The Regime of Credit-Money and its Current Transition," *Économies et Sociétés*, vol. 24, no.6, Paris (France), Juin 1990, pp. 81-105.

"The International Monetary System in Transition," *Economia Politica*, vol. 15, no. 3, Decembre 1998, pp. 419-435.

"A Primer on Finance-Led Capitalism and Its Crisis," *Revue de la Régulation*, no. 3/4, Decembre 2008. (regulation.revues.org/document5843.html).

Avec Dominique Plihon, "O endividamento do consumidor ne cerne do capitalismo conducido pelas finanças," *Economia e Sociedade*, vol. 17, Decembre 2008. Istituto Economia, Universidade de Campinas (Brasil), (www.eco.unicamp.br/publicacoes/index.php?itemID=colecrevistaslivros).

"Asset Bubbles, Debt Deflation, and Global Imbalances," *International Journal of Political Economy*, vol. 38, no. 2, Été 2009, pp. 46-69.

Avec Dominique Plihon, "Consumer Debt and Financial Fragility," *International Review of Applied Economics*, Vol. 24, No. 3, Juillet 2010, pp. 264–282.

"The Heterodox Notion of Structural Crisis," *Review of Keynesian Economics*, vol. 3, no. 2, Avril 2015, pp. 194-212.

"Chronic macro-economic and financial imbalances in the world economy: A Meta-economic view," *Brazilian Journal of Political Economy*, vol. 25, no. 2, Avril 2015, pp. 203-226.

PUBLICATIONS RECENTS

"Re-regulating Finance," in Onaran, O., Niechoj, T., Stockhammer, E., Truger, A. und T. van Treeck (eds). *Stabilising an unequal economy?* (Metropolis Verlag: Marburg, Allemagne). 2011, pp. 221-241.

"The collapse of securitization: from subprimes to global credit crunch," In C. Gnos & L. P. Rochon (eds). *Credit, Money and Macroeconomic Policy: A Post-Keynesian Approach* (Edward Elgar: Cheltenham, Royaume-Uni), Septembre 2011, pp. 45-55.

"Basel II: a new regulatory framework for global banking." In C. Gnos & L. P. Rochon (eds). *Credit, Money and Macroeconomic Policy: A Post-Keynesian Approach* (Edward Elgar: Cheltenham, Royaume-Uni), Septembre 2011, pp. 145-173.

"Central banking in a systemic crisis: the Federal Reserve's 'credit-easing' ;" in L. P. Rochon and Salewa 'Yinka Olawoye (eds.), *Monetary Policy and Central Banking: New Directions in Post-Keynesian Theory* (E. Elgar: Chaltenham, Royaume-Uni), Juillet 2012, pp. 130-165.

Avec Dominique Plihon, “Whither the Euro? History and Crisis of Europe’s Single-Currency Project.” In G. Epstein and M. Wolfson (eds), *The Handbook of The Political Economy of Financial Crises*, (Oxford University Press: Oxford, Royaume-Uni), Janvier 2013, pp. 357 – 377.

Avec Jacques Mazier et Dominique Plihon, “La Recomposition de Système Monétaire Internationale,” dans J. Mazier, P. Petit, D. Plihon (eds). *L’Economie Mondiale en 2030* (Economica: Paris), Octobre 2013, pp. 93-110.

Avec Pascal Petit, "Key issues for global governance in 2030," *foresight*, Vol. 16, No. 2, pp. 2-4. Juillet 2014.

“Financial Crisis,” In Louis-Philippe Rochon and Sergio Rossi (eds). *The Encyclopedia of Central Banking* (Edgar Elgar: Chaltenham, UK), Mars 2015, pp. 185-186.

“Imbalances and Crises,” In Louis-Philippe Rochon and Sergio Rossi (eds). *An Introduction to Macroeconomics: A Heterodox Approach to Economic Analysis.* (Edgar Elgar: Cheltenham, UK), Chapitre 17, Novembre 2015.