

Prof. Dr. Dr. **Giacomo G. CORNEO**

Born in Arona (Italy), 22 November 1963, widower, two children.

Office address: Department of Economics, Free University of Berlin, Boltzmannstr. 20, D-14195 Berlin, Germany. Tel. +49-30-83852592. Fax +49-30-83852560. E-mail: giacomo.corneo@fu-berlin.de.

CURRICULUM VITAE

Civil Service:

1986-1988 Casa dell'Ospitalità, Diocesi di Ivrea

Education:

1988 Laurea in Economia Politica, Università Bocconi, Milan.

1990 D.E.A. en Analyse et Politique Economiques, EHESS, Paris.

1992 Dottorato di Ricerca in Economia Politica, Ministero dell'Università e della Ricerca Scientifica e Tecnologica, Rome. Dissertation: "L'economia di tipo sovietico. Microstrategie e macroregolazione".

1993 European Doctoral Program in Quantitative Economics at EHESS, Paris. Dissertation: "Syndicat, négociations et marchés internes. Essais en économie du travail".

1997 Habilitation, University of Bonn. Habilitation thesis: "Economics of social status".

Employment:

1988-1989 Researcher at Centro Studi F. Cicogna, Università Bocconi, Milan.

1992-1993 Lecturer, Ecole Nationale des Ponts et Chaussées, Paris.

1993-1994 Senior policy advisor, Direction de la Prévision, Ministère de l'Economie et des Finances, Paris.

1994-1998 Assistant professor, Department of Economics, University of Bonn.

1998-2004 Full professor of economics, Chair of public economics, Faculty of Economics and Business Administration, University of Osnabrück.

since 2004 Full professor of economics, Chair of public economics, Faculty of Economics and Business Administration, Free University of Berlin.

Visiting positions:

1990 Ceras, Ecole Nationale des Ponts et Chaussées, Paris.

1990-1991 Department of Economics, University of Bonn.

1991-1992 Delta, Paris.

1992-1993 Cepremap, Paris.

1997 Department of Economics, University of California at Berkeley.

1998 Department of Economics, University of Pennsylvania, Philadelphia.

2001 Departments of Economics and Political Science, Yale University, New Haven.

2001 McDonough School of Business, Georgetown University, Washington D.C.

2009 Wirtschaftsuniversität Wien

Publications in refereed journals:

[59] Erbschaft und Eigenleistung im Vermögen der Deutschen: eine Verteilungsanalyse (with T. Bönke and C. Westermeier), *Perspektiven der Wirtschaftspolitik* 17 (2016), 35-53.

[58] Democratic redistribution and rule of the majority (with F. Neher), *European Journal of Political Economy* 40 (2015), 96-109.

[57] Earnings inequality in Germany and its implications, *Economic and Political Studies* 3 (2015), 60-84.

[56] Income inequality from a lifetime perspective, *Empirica* 42 (2015), 225-239.

[55] Lifetime earnings inequality in Germany (with T. Bönke and H. Lüthen), *Journal*

- of Labor Economics* 33 (2015), 171-208.
- [54] Die relative Bezahlung der Hochqualifizierten in Staat und Privatwirtschaft, Deutschland 1977-2011, *Der moderne Staat* 7 (2014), 415-436.
- [53] Income inequality and self-reported values (with F. Neher), *Journal of Economic Inequality* 12 (2014), 49-71.
- [52] Work norms, social insurance and the allocation of talent, *Journal of Public Economics* 107 (2013), 79-92.
- [51] Effective taxation of top incomes in Germany (with S. Bach and V. Steiner), *German Economic Review* 14 (2013), 115-137.
- [50] A note on the taxation of couples under income uncertainty, *FinanzArchiv* 69 (2013), 129-134.
- [49] Work norms and the welfare state, *CEifo Economic Studies* 58 (2012), 599-625.
- [48] Optimal top marginal tax rates under income splitting for couples (with S. Bach and V. Steiner), *European Economic Review* 56 (2012), 1055-1069.
- [47] Bewertung der Riester-Rente: Volkswirtschaftliche Kriterien und Anforderungen an die Daten (with C. Schröder), *Zeitschrift für Sozialreform* 58 (2012), 235-257.
- [46] Stakeholding as a new development strategy for Saudi Arabia, *Review of Middle East Economics and Finance* 7 (2011), N° 1, Article 1.
- [45] Nationalism, cognitive ability, and interpersonal relations, *International Review of Economics* 57 (2010), 119-141.
- [44] Symbolic values, occupational choice, and economic development (with O. Jeanne), *European Economic Review* 54 (2010), 237-251.
- [43] A theory of tolerance (with O. Jeanne), *Journal of Public Economics* 93 (2009), 691-702.
- [42] The Riester scheme and private savings: An empirical analysis based on the German SOEP (with M. Keese and C. Schröder), *Schmollers Jahrbuch* 129 (2009), 321-332.

- [41] From bottom to top: The entire income distribution in Germany, 1992-2003 (with S. Bach and V. Steiner), *Review of Income and Wealth* (2009), 303-330.
- [40] What's the monetary value of distributive justice? (with C. Fong), *Journal of Public Economics* 92 (2008), 289-308.
- [39] Charity and redistributive taxation in a unionized economy, *Labour Economics* 15 (2008), 831-843.
- [38] Was hätte man sonst machen können? Alternativszenarien zur rot-grünen Einkommensteuerreform (with T. Bönke), *Schmollers Jahrbuch* 126 (2006), 489-519.
- [37] Media capture in a democracy: The role of wealth concentration, *Journal of Public Economics* 90 (2006), 37-58.
- [36] Verteilungsarithmetik der rot-grünen Einkommensteuerreform, *Schmollers Jahrbuch* 125 (2005), 299-314.
- [35] The rise and likely fall of the German income tax, 1958-2005, *CESifo Economic Studies* 51 (2005) 159-186.
- [34] Work and television, *European Journal of Political Economy* 21 (2005), 99-113.
- [33] Capital taxation may survive in open economies (with M. Bräulke), *Annals of Economics and Finance* 5 (2004), 237-244.
- [32] Working in public and private firms (with R. Rob), *Journal of Public Economics* 87 (2003), 1335-1352.
- [31] The efficient side of progressive income taxation, *European Economic Review* 46 (2002), 1359-1368.
- [30] Individual preferences for political redistribution (with H. P. Grüner), *Journal of Public Economics* 83 (2002), 83-107 .
- [29] On relative-wealth effects and long-run growth (with O. Jeanne), *Research in Economics* 55 (2001), 349-358.
- [28] Inequality and the State: Comparing U.S. and German Preferences, *Annales d'Economie et de Statistique* 63-64 (2001), 283-296.

- [27] Status, the distribution of wealth, and growth (with O. Jeanne), *Scandinavian Journal of Economics* 103 (2001), 283-293.
- [26] Social limits to redistribution (with H. P. Grüner), *American Economic Review* 90 (2000), 1491-1507.
- [25] Public pensions, unemployment insurance, and growth (with M. Marquardt), *Journal of Public Economics* 75 (2000), 293-311.
- [24] Trade union membership: Theories and evidence for Italy (with D. Checchi), *Lavoro e Relazioni Industriali* 2 (2000), 151-186.
- [23] Pecuniary emulation, inequality and growth (with O. Jeanne), *European Economic Review* 43 (1999), 1665-1678.
- [22] Segmented communication and fashionable behavior (with O. Jeanne), *Journal of Economic Behavior & Organization* 39 (1999), 371-385.
- [21] Social organization in an endogenous growth model (with O. Jeanne), *International Economic Review* 40 (1999), 711-725.
- [20] Social organization, status, and savings behavior (with O. Jeanne), *Journal of Public Economics* 70 (1998), 37-51.
- [19] Taxpayer-consumers and public pricing, *Economics Letters* 57 (1997), 235-240.
- [18] Conspicuous consumption, snobbism and conformism (with O. Jeanne), *Journal of Public Economics* 66 (1997), 55-71.
- [17] Wage formation under union threat effects: Theory and empirical evidence (with C. Lucifora), *Labour Economics* 4 (1997), 265-292.
- [16] The theory of the open shop trade union reconsidered, *Labour Economics* 4 (1997), 71-84.
- [15] On relative wealth effects and the optimality of growth (with O. Jeanne), *Economics Letters* 54 (1997), 87-92.
- [14] Snobs, bandwagons, and the origin of social customs in consumer behavior (with O. Jeanne), *Journal of Economic Behavior & Organization* 32 (1997), 333-348.

- [13] Distributional implications of a shorter working week: An unpleasant note, *Journal of Economics* 62 (1995), 25-31.
- [12] Social custom, management opposition and trade union membership, *European Economic Review* 39 (1995), 275-292.
- [11] National wage bargaining in an internationally integrated product market, *European Journal of Political Economy* 11 (1995), 107-116.
- [10] Oligopole mixte dans un marché commun (with O. Jeanne), *Annales d'Economie et de Statistique* 33 (1994), 73-90.
- [9] Ajustement des cotisations sociales et chômage d'équilibre, *Economie et Prévision* 115 (1994), 107-116.
- [8] La réduction du temps de travail dans les modèles de chômage d'équilibre: une revue de la littérature, *Economie et Prévision* 115 (1994), 63-73.
- [7] Feasibility of predatory pricing in a capacity-constrained duopoly (with O. Jeanne), *Ricerche Economiche* 47 (1993), 355-361.
- [6] Semi-unionized bargaining with endogenous membership and management opposition, *Journal of Economics* 57 (1993), 169-188.
- [5] Job rights and labor productivity in a soviet-type economy, *Journal of Comparative Economics* 17 (1993), 113-128.
- [4] Un modèle simple de la relation ministère-entreprise en conditions d'approvisionnement incertain, *Revue d'Etudes Comparatives Est-Ouest* 23 (1992), 61-76.
- [3] Regolazione e crisi strutturale delle economie di tipo sovietico, *Economia e Politica Industriale* 19 (1992), 123-140.
- [2] Pianificazione ed oligopolio di tipo sovietico, *Note Economiche* 22 (1992), 334-346.
- [1] Janos Kornai, ovvero le basi teoriche del punto di vista riformatore in Ungheria, *Economia e Politica Industriale* 15 (1988), 273-285.

Books:

- [3] Bessere Welt, Goldegg: Wien (2014). English translation at Harvard University Press and Japanese translation at Iwanami Shoten forthcoming.
- [2] New Deal für Deutschland, Campus: Frankfurt a. M. (2006).
- [1] Öffentliche Finanzen: Ausgabenpolitik, Mohr Siebeck: Tübingen (2003; 2nd edition: 2007; 3rd edition: 2009; 4th edition: 2012).

Contributions to volumes:

- [12] Öffentliches Kapital: Ein evolutionäres Programm für mehr Demokratie und Wohlstand, in: J. Lange und A. Brandt (eds.), Viel Geld, wenig Investitionen. Wie können langfristige Investitionen gestärkt und finanziert werden?, Loccumer Protokoll: Rehburg-Loccum (2016), 95-110.
- [11] Germany: Rising inequality and the transformation of Rhine capitalism (with S. Zmerli and R. Pollak), in: Nolan, B. et al. (eds.), Changing Inequalities & Societal Impacts in Rich Countries, Oxford University Press: Oxford (2014), 271-298.
- [10] Lebenseinkommensungleichheit westdeutscher Männer: Ergebnisse auf Basis deutscher Sozialversicherungsdaten für die Jahrgänge 1938-1944 (with T. Bönke and H. Lüthen), in Deutsche Rentenversicherung Bund (ed.), Gesundheit, Migration und Einkommensungleichheit, DRV-Schriften Band 55: Berlin (2010), 232-249.
- [9] Einkommenskonzentration in Europa, in Österreichische Nationalbank (ed.), Dimensions of inequality in the EU, ÖNB: Vienna (2009), 107-126.
- [8] La solidarité possible d'un nouveau "New Deal", in: V. Peillon (ed.), Inégalités et justice sociale - Débats et défis contemporains. Institut Edgar Quinet: Paris (2008), 205-219.
- [7] Trennung von Infrastruktur und Betrieb: sektorübergreifende Grundsatzdebatte, in: Beiträge zur öffentlichen Wirtschaft, Band 26, Gesellschaft für öffentliche Wirtschaft: Berlin (2008), 66-68.
- [6] Steuern die Steuern Unternehmensentscheidungen?, in Truger, A. (ed.), Können

- wir uns Steuergerechtigkeit nicht mehr leisten?, Metropolis: Marburg (2005), 15-38.
- [5] Dienstleistungen des öffentlichen Personennahverkehrs zwischen Eigenerstellung und Wettbewerb, in: Beiträge zur öffentlichen Wirtschaft, Band 22, Gesellschaft für öffentliche Wirtschaft: Berlin (2005), 157-159.
- [4] Wieso Umverteilung? Einsichten aus ökonomischen Umfrageanalysen, in Genser, B. (ed.), Finanzpolitik und Umverteilung, Duncker & Humblot: Berlin (2004), 55-88.
- [3] Aufgabenregulierung im Allgemeininteresse am Beispiel des ÖPNV, in: Wissenschaftlicher Beirat der Gesellschaft für öffentliche Wirtschaft (ed.), Liberalisierung im öffentlichen Personennahverkehr, Gesellschaft für öffentliche Wirtschaft: Berlin (2002), 16-22.
- [2] I salari di efficienza, in: Brucchi, L. (ed.), Manuale di Economia del Lavoro, Il Mulino: Bologna (2001), 315-330.
- [1] Anreiztheorie zur Regulierung natürlicher Monopole, in: Verein der Freiburger Wirtschaftswissenschaftler (ed.), Offen für Reformen?, Nomos Verlag: Baden-Baden (1998), 291-310.

Book reviews, policy papers and other selected publications:

- [18] Kreuz und quer durch die deutsche Einkommensverteilung, Perspektiven der Wirtschaftspolitik 16 (2015), 109-126.
- [17] Kapitalismus: Alternative in Sicht?, Aus Politik und Zeitgeschichte 65 (2015), 24-32.
- [16] Investitionsfonds und sozialistische Ziele, SPW 207 (2015), 44-50.
- [15] Kapitalsteuern und öffentliches Eigentum, Berliner Debatte Initial 26 (2015), 119-127.
- [14] Public capital in the 21st century, Social Europe Journal (2014), research essay n°2.
- [13] Das öffentliche Kapital im 21. Jahrhundert, Gegenblende 30 (2014).

- [12] Demokratie und Eigentum neu denken, *Agora* 24 4 (2014), 64-70.
- [11] Bitte Schulden machen, *Cicero*, Juni (2011), 112-114.
- [10] Welche Steuerpolitik gehört zum "sozialdemokratischen Modell"?, *WISO direkt*, April (2010), 1-4.
- [9] Steuerpolitik in finanzkritischen Zeiten, *Wirtschaftsdienst* 89/5 (2009), 282-3.
- [8] Book review of M. Florio (ed.), "Cost-Benefit Analysis and Incentives in Evaluation. The Structural Funds of the European Union", *Journal of Economics* 94 (2008), 283-286.
- [7] Book review of J. Kornai, "By Force of Thought. Irregular Memoirs of an Intellectual Journey", *Journal of Economics* 92 (2007), 100-101.
- [6] New Deal für Deutschland als wirtschaftspolitische Alternative, *Wirtschaftsdienst* 87/3 (2007), 199-204.
- [5] Editorial - The Journal of Economics, 75 years ago and now, *Journal of Economics* 84 (2005), iii-vi.
- [4] In memoriam Dieter Bös (with C. Seidl), *Journal of Economics* 82 (2004), iii-vii.
- [3] Book review of K. Niehoff, "Kommunale Benutzungsgebühren", *ZögU/Journal for Public and Nonprofit Services* 26 (2003), 209-11.
- [2] Book review of G. Mason, "Conspicuous Consumption", *Journal of Economics* 70 (1999), 95-98.
- [1] Editorial preface (with T. Piketty), *Journal of Public Economics* 70 (1998), 1-4.

Referee for:

American Economic Journal: Economic Policy, American Economic Review, *Annales d'Economie et de Statistique*, *Economica*, *Economic Inquiry*, *Economic Journal*, *Economics Letters*, *Economic Systems*, *Economie et Prévision*, *European Economic Review*, *European Journal of Political Economy*, *Finanzarchiv*, *German Economic Review*, *IMF Staff Papers*, *International Economic Review*, *International Tax and Public*

Finance, Journal of Comparative Economics, Journal of Economic Growth, Journal of Economics, Journal of Economic Theory, Journal of Evolutionary Economics, Journal of Public Economics, Labour Economics, Recherches Economiques de Louvain, Research in Economics, Scandinavian Journal of Economics, Social Choice and Welfare, Social Science Quarterly, Zeitschrift für Wirtschafts- und Sozialwissenschaften.

Awards and honors:

1988 Gold medal for best graduates, Università Bocconi, Milan.

1991-1993 SPES scholarship of the European Commission.

1996-2000 Member of the Roster of Consultants of the World Bank.

1996 Organizer of the International Seminar in Public Economics and SFB 303 Conference on "The Economics of Status".

1997 Member of the Programme Committee of the 12th Congress of the European Economic Association.

1998 Guest editor of the special issue of the Journal of Public Economics on "The Economics of Status".

1998-2003 Associate editor of the Journal of Economics.

since 2000 Research fellow at CEPR, London.

since 2000 Research fellow at CESifo, Munich.

since 2001 Research fellow at IZA, Bonn.

2002 Member of the Programme Committee of the 17th Congress of the European Economic Association.

2002-2003 Dean of the Faculty of Economics and Business Administration, University of Osnabrück.

since 2003 Member of the Wissenschaftlicher Beirat, Gesellschaft für öffentliche Wirtschaft.

2003-2004 Member of the Wissenschaftlicher Beirat zur Faktischen Anonymisierung der Lohn- und Einkommensteuerstatistik, Statistisches Bundesamt, Wiesbaden.

since 2003 Member of the Scientific Committee of the Doctoral Programme in the Economics and Finance of Public Administration, Milan.

since 2004 Editor-in-Chief of the Journal of Economics.

2004 Member of the Programme Committee of the 59th European Meeting of the Econometric Society.

2005 Member of the Programme Committee of the Annual Meeting of the International Institute of Public Finance.

2008 Member of the Programme Committee of the 23th Congress of the European Economic Association.

2009 Member of the Programme Committee of the 24th Congress of the European Economic Association.

2010 Member of the Programme Committee of the 25th Congress of the European Economic Association.

2011 Member of the Programme Committee of the 26th Congress of the European Economic Association.

since 2011 Associate editor of the International Review of Economics.

since 2013 Director of the Ph.D. Programme on Public Economics and Inequality, Berlin.

since 2013 Co-editor of the Perspektiven der Wirtschaftspolitik.

since 2015 Dean for Research of the Faculty of Economics and Business Administration, Free University of Berlin.

since 2016 Associate editor of the Annals of Public and Cooperative Economics.

Recent keynote lectures:

Updating the social market economy: Redistribution through a SWF, Conference "Economic Policy for Smart, Inclusive and Sustainable Growth", Belgrade, 2017.

Inequality, public wealth, and the federal shareholder, XV Milan European Economy

Workshop, Milan, 2016.

Ungleichheit, Umverteilung und öffentliches Kapital, IMK Forum, Berlin, 2015 and Konferenz "Verkehrsökonomik und -politik", Berlin, 2015.

Income inequality from a lifetime perspective, Annual Meeting of the Austrian Economic Association, Vienna, 2014 and International Conference on Public Economics of Inequality, Berlin, 2014.

Social insurance, work norms, and the allocation of talent, International Conference on Public Finance, Public Economics and Public Policy, Calcutta, 2013.

Current research topics:

Income inequality and redistributive taxation.

Government expenditure and public finance.

Value systems, markets, and the welfare state.

Shareholder socialism.