

Roberta Cardani, PhD

Born on January, 1st 1978
Citizenship: Italian

Università degli Studi di Parma
via dell'Università, 12
43100 Parma, Italy
Office: +39 0541 034560
Fax : +39 02 72342923
E-mail: roberta.cardani@unipr.it

Actual Position: Postdoctoral Research Fellow, Università degli Studi di Parma, Italy.
Research Interests: Macroeconomics, Monetary and Fiscal Policy, Learning and Heterogeneous Expectations.

Education

May 2008: *PhD in Economics*, Università Cattolica del Sacro Cuore, Milan (Italy).
Title of the thesis: "Essays on Learning, Monetary Policy and Asset Prices".
Thesis Committee: D. Delli Gatti (supervisor), M. Berardi (advisor), G. Negroni (President), E. Castelnuovo, S. Nisticò.

Easter Term 2007: *Visiting PhD student in Economics*, Cambridge University, UK.
Sponsor: Prof. S. Honkapohja.
Courses: Learning in Monetary Policy (Prof. S. Honkapohja) and Topics in Macroeconomics (Prof. Tambakis).

July 2004: *B.A. in Economics (Social and Economic Sciences)*, Bocconi University, Milan, Italy.
Dissertation: "The importance of property rights in the process of development. The case of Bolivia." Supervisor: R. Targetti Lenti. Final mark: 110/ 110.

Professional Experience

July- December 2010: *European Central Bank*, Frankfurt am Main, Germany
Internship at Directorate of General Economics (Euro Area).

June –September 2009: *Federal Reserve of San Francisco*, CA, US
Visiting Scholar at the Research Department (Macro Area).

May 2009- January 2010: *NeNS*, Rome, Italy
Creation of a fiscal database.

May -Aug 2003: *ANED (Asociacion Nacional Ecumenica de Desarrollo)*, La Paz, Bolivia.
Internship at the Research Division.

Teaching Experience

2008- present: *Università dell'Insubria*, Como, Italy.
Course of Macroeconomics at undergraduate level.

2007- present: *Università Cattolica del Sacro Cuore*, Milan, Italy.
Teaching assistantship in microeconomics at undergraduate level.

2008- 2009: *Università degli Studi di Parma*, Parma, Italy
Course of Economic History at undergraduate level.

2007- 2008: *Università dell'Insubria*, Como, Italy.
Course of Economics at undergraduate level.

Workshops and Seminars

December 2010: European Central Bank, Frankfurt, Germany

July 2010: Computing in Economics and Finance, CEF 2010, London, UK

April 2010: Society for Nonlinear Dynamics and Econometrics Symposium, Novara, Italy

July 2009: Federal Reserve of San Francisco, US

June 2009: AISSEC 2009 conference, Perugia, Italy

June 2009: 26th Symposium on Money, Banking and Finance, Orleans, France

October 2008:	Università degli Studi di Parma, Parma, Italy
September 2008:	Cendef, UvA, Amsterdam, Netherlands.
September 2008:	Cambridge Macro Conference, Cambridge, UK (discussant).
September 2008:	Macro, Money and Finance Annual Conference, London, UK.
Aug 2008:	Modelling Economic Dynamics, Londra, UK.
July 2008:	Economic Modelling Conference at DWI, Berlin, Germany.
June 2008:	Doctoral Workshop on Macrodynamics, Strasbourg, France.
October 2007:	Università Cattolica del Sacro Cuore, Milan, Italy.

Working Papers

- Learning in an Economy with Cost Channel, Ecofin Discussion Paper, Università degli Studi di Parma, 2010.
- Optimal Monetary Policy with Wealth Effect and Cost Channel, Ecofin Discussion Paper, Università degli Studi di Parma, 2010.
- Learning and Monetary Policy: Heterogeneous Agents and Asset Prices, Ecofin Discussion Paper, Università degli Studi di Parma, 2010.

Works in Progress

- Monetary-Fiscal Policy Interactions with the Cost Channel: the case of debt-sensitive risk premia (with Marco Airaud).
- A linear-quadratic approach in a DSGE model with Wealth Effect (with Massimiliano Rigon)
- Slowdown in private consumption growth: the role of household indebtedness (with S. Dees, R. Gómez Salvador and F. Skudelny)

Summer schools and other courses

Sept, Nov 2010:	<i>ECB training</i> , Francoforte, Germania Programing in MatLab: macro, Parallel Computing and Statistical Techniques.
Oct 2010:	<i>ECB training</i> , Francoforte, Germania Dynare course. Prof. M. Juillard
Sept 2010:	<i>EABCN Training School</i> , Frankfurt, Germany Course on Monetary-Fiscal policy Interactions. Prof. Eric Leeper
Jul 2006:	<i>SEEC (Summer School in Applied Economics)</i> , Lecce Programming in MatLab: introduction to applied work in economics with matlab. Professor Woitek.
Jan 2005	<i>Università di Milano –Bicocca</i> , Italy Stochastic Processes and Dynamic Programming. University of Milan-Bicocca. Italy. Professor Albert Marcet.
Jun 2005:	<i>CIDE (Centro Interuniversitario di Econometria)</i> , Bertinoro (FO) Issue: Time series analysis.

Participation to Research Projects

Sept 2008- Aug 2010:	<i>National Research Project (PRIN)</i> “Macroeconomic Properties in Multi Agents Models: the Role of Industrial Dynamics and the Evolution of the Financial Structure”, financed by the Ministry of Education. Coordinator: Prof. Domenico Delli Gatti.
Jun - Jul 2008:	<i>Research Project</i> “Economics Dynamics and Structural Change”, financed by Università Cattolica del Sacro Cuore, Milan. Coordinator: Prof. Luigi Pasinetti.

Computer Skills

- Office Package Software, LaTeX.
- Matlab, Fortran90, Mathematica.
- E-views4, Stata8, Gretl and Spss.

Languages

- Italian: native speaker.
- English: fluent.

- Spanish: fluent.
- German: beginner

Scholarships and Grants

Nov 2008- present:	<i>Postdoctoral Fellowship</i> , Università di Parma.
May 2009:	<i>CSWEP Fellowship</i> , American Economic Association, US
May- August 2007:	<i>Scholarship for Research Projects Abroad</i> , Università Cattolica del Sacro Cuore, Milan.
Oct 2004-Oct 2007:	<i>PhD Programme Scholarship</i> , Università Cattolica del Sacro Cuore, Milan.
May -Aug 2003:	<i>Temporary Internship</i> , Università Bocconi.

Reference

Available upon request

Updated December 2010