CURRICULUM VITAE

Ray Rees

Seminar für Versicherungswissenschaft/Seminar for Insurance Economics

Institut für Volkswirtschaftslehre/Department of Economics

University of Munich

Ludwigstrasse 28/III VG

80539 Munich

Germany

Tel: (49) (89) 21 80 39 14

Fax: (49) (89) 21 80 39 15

Email: ray.rees@lrz.uni-muenchen.de

1. Personal:

Date and place of birth: 19.09.1943, Port Talbot, Wales, UK.

Family: Wife, Denise; sons, Zac (b.08/79) and Dan (b.09/81).

Nationality: British.

Languages: English mother tongue; fluent German; some French and Italian.

2. Education:

Dyffryn Grammar School, Port Talbot, Wales, 1954-61;

London School of Economics:

BSc.(Econ), 1961-64;

MSc.(Econ), 1964-65.

3. Employment:

Professor of Economics, University of Munich, 1993-;

Dean of the Faculty of Economics, University of Munich, 1999-2000;

Professor of Economics, University of York, 2000-2003;

Professor of Economics, University of Guelph, 1987-93;

Member, The Monopolies and Mergers Commission, UK, 1985-87;

Professor of Economics, University of Wales, Cardiff, 1978-87;

Lecturer, Senior Lecturer (1975), Reader (1977) in Economics, Queen Mary College, University of London, 1966-78;

Economic Advisor, H.M. Treasury, 1968-72 (on secondment);

Economist, Electricity Council, London, 1965-66.

4. Major Scholarly and Professional Activities:

Associate Editor, Journal of Industrial Economics, 1979-86;

Member, Economics Committee of the Social Sciences Research Council, 1980-82;

Member, Managing Committee of the Association of University Teachers in Economics, 1980-86;

Visiting Professor, J.L. Kellogg Graduate School of Management, Northwestern University, USA, 1984;

Visiting Professor, CORE, Louvain-La-Neuve, Belgium, 1985;

Visiting Fellow, Economics Dept., Australian National University, Australia, 1985;

Member, Editorial Board of Applied Economics, 1985-88;

Visiting Professor, University of Munich, Germany, 1990;

Visiting Scholar, Nuffield College, Oxford, UK, 1990-91;

Visiting Professor, CORE, Louvain-La-Neuve, Belgium, 1991;

Visiting Professor, CES, University of Munich, 1992;

Member, Board of Governors, Economic Policy, 1995- .

Visiting fellow, Economics Dept., Australian National University, Australia, 1995.

Member of the Senate of the University of Munich, 1996-2000

Royal Economics Society Visiting Professor, University of York, UK, Feb 1997.

Honorary Visiting Professor, University of York, UK, 1997- .

Author of ''Letter from Germany'' in the Royal Economics Society Newsletter, 1999-

F C Gruen Distinguished Visiting Fellow, Australian National University, April-Sept., 2001

Vice Chairman of the Academic Council and Programme Director, Centre for Economic Studies (CES), Munich, 1998-.

Member of the Scientific Advisory Council of the ifo Research Institute, Munich, 2000-08.

Organiser of the Kerntagung des Vereins für Sozialpolitik, Innsbruck, 2002, and Editor of the corresponding edition of Perspektiven der Wirtschaftspolitik.

Harris Distinguished Visiting Professor, Dartmouth College, New Hampshire, USA, 2002.

Visiting Scholar, Economics Dept., Harvard University, 2005/06.
Gillespie-West Distinguished Visiting Fellow, Carleton University, Ottawa, Canada, Sept. 2006.

Entries in Who's Who and in Who's Who in Economics.

5. Teaching Interests:

Microeconomics;

public economics;

industrial organisation;

economics of insurance;

economics of uncertainty and asymmetric information.

6. Research Interests:

Economics of the household and applications in public economics;
insurance markets and health economics;

oligopoly, collusion and competition policy;

economics of regulation, privatisation and public enterprise;

.

7. Referee for:

American Economic Review; Applied Economics; B.E. Electronic Journals; Bulletin of Economics; Canadian Journal of Economics; Econometrica; Economica; The Economic Journal; Economic Record; Economic Letters; European Economic Review; European Journal of Political Economy; International Journal of Industrial Organisation; International Tax and Public Finance; Journal of Economic Dynamics and Control; Journal of Health Economics; Journal of Human Resources; Journal of Industrial Economics; Journal of Political Economy; Journal of Population Economics; Journal of Public Economics; Journal of Public Economic Theory; Labour Economics; Manchester School; Oxford Economic Papers; Review of Economic Studies; Scandinavian Journal of Economics; Scottish Journal of Political Economy; Zeitschrift für Nationalökonomie/Journal of Economics.

8. Selected Publications:

Books
Public Economics and the Household. With Patricia Apps. Cambridge: Cambridge University Press, 2008. c. 300 pp.
The Microeconomics of Insurance, With Achim Wambach. In the series Foundations and Trends in Microeconomics: Vol. 4, No.1-2, Now Publishers Inc., Hanover N.H. 2008, pp1-163.

http:/dx.doi.org/10.1561/0700000023
The Economics of Public Utilities, (2 Vols), Edward Elgar Publishing, Cheltenham, 2006, pp 1034.
Microeconomics, FT Prentice Hall, London. With H.S.E. Gravelle. 3rd edition 2004 (1st edition 1981, 2nd edition 1992), pp 738.

Also in Chinese, Czech, Italian, Spanish and Portuguese translations

Mathematics for Economics, MIT Press, Cambridge, Mass. With M. Hoy, J. Livernois, C.J. Mckenna and T. Stengos. 2nd ed. 2001, pp1125. (1st ed., 1995). Also in Chinese translation.
Economics: A Mathematical Introduction. Oxford University Press, Oxford. With C.J.Mckenna. 1993, pp 494.

Public Enterprise Economics, Weidenfeld and Nicolson, London. 2nd edition 1984, pp325. (1st edition 1975). Also in Italian, Spanish and Portuguese translations.

Refereed journals.

Population Ageing, Taxation, Pensions and Health Costs, Australian Journal of Labour Economics, 2007, 10, 2, 79-98. With Patricia Apps.

Female Labour Supply Heterogeneity, Taxation and Models of the Household, Hauswirtschaft und Wissenschaft, 2, 2007, 58-68. Reprinted in Ehegattensplitting und Familienpolitik, B Seel (ed.), DUV, Wiesbaden, 2007.
Genetic Testing, Income Distribution and Insurance, Annales D’Economie et de Statistique, 83-84, July-December 2006, 353-368.. With P F Apps.
Gender, Time Use and Public Policy over the Life Cycle, Oxford Review of Economic Policy, 21, 3, 2005. With P.F. Apps.
Fertility, Taxation and Family Policy The Scandinavian Journal of Economics, 106, 4, 2004, 745-764. With P.F. Apps.
The Household, Time Use and Tax Policy, CESifo Economic Studies, 50, 3, 2004, 479-500. With P.F. Apps.
Optimal Food Allocation in a Slave Economy. Journal of Population Economics, 16, 1, 2003, 21-36. With J. Komlos, N.V. Long and U. Woitek.

Fertility, Dependency and Social Security. Australian Journal of Labour Economics, 5, 4, 2002, 569-585. With P.F. Apps.

Household Production, Full Consumption and the Costs of Children. Labour Economics, 2002. With P.F. Apps

The Role of Markets and Government in Human Capital Building and Education: Comment, Journal of Institutional and Theoretical Economics, 157, 1, 2001, 113-115.

Regulation and Efficiency on European Insurance Markets, Economic Policy, 29, October, 1999, 365-400. With E. Kessner.

Regulation of Insurance Markets, Geneva Papers in Risk and Insurance Theory, 24, 1999, 55-68. With H. Gravelle and A. Wambach.

On the Taxation of Trade Within and Between Households, Journal of Public Economics, 73, 2, 1999, 241-264. With P.F. Apps.

Individual vs Joint Taxation in Models with Household Production, Journal of Political Economy, 107, 2, 1999, 393-403. With P.F. Apps

Household Production and Collective Labor Supply, Journal of Political Economy, 105, 1, 1997, 178-190. With P.F. Apps.

Labor Supply, Household Production and Intra-Family Welfare Distribution, Journal of Public Economics, 60, 2, 1996, 199-220. With P.F. Apps.

Reprinted in N. Barr (ed), Economic Theory and the Welfare State, Edward Elgar, Cheltenham, 2001.

Optimal Regulatory Lag under Price Cap Regulation, Revista Espanola de Economia, 1996, 93-116. With M. Armstrong and J. Vickers.

Collusive Equilibrium in the Great Salt Duopoly, Economic Journal, 103, 1993, 27-40.

Reprinted in: B. Saffran and F.M. Scherer (eds), Price Theory and its Applications, Edward Elgar, 1998;

and in L. Phlips (ed), Applied Industrial Economics, Cambridge University Press, 1998.

Tacit Collusion, Oxford Review of Economic Policy, 9, 1993, 27-40.

Reprinted in Readings in Microeconomics, Tim Jenkinson (ed.) Oxford University Press, 1st edition, 1996, 2nd edition, 2000.

A Theory of the Yugoslav Labor Managed Firm, Economic Analysis and Workers' Management, 24, 1992, 349-359. With S. Novkovic.

Inefficiency, Public Enterprise and Privatisation, European Economic Review, 32, 1988, 422-431.

Taxation and the Household, Journal of Public Economics, 35, 1988, 355-369. With P.F. Apps.

The Welfare Effects of Collusive Oligopoly, Economics Letters, 33, 1988,207-210.

Profit Sharing and Alternative Systems of Workers' Remuneration: A Review of Weitzmann and Meade, Journal of the Japanese and International Economies, 4, 1988, 194-213.

Incentive Compatible Public Sector Discount Rates, Journal of Public Economics, 30, 1986, 250-257.

Indivisibilities, Pricing and Investment: The Case of the Second Best, Journal of Economics/Zeitschrift für Nationalökonomie, 1986, 195-210.

Cheating in a Duopoly Supergame, Journal of Industrial Economics, 23, 1985, 387-400.

Reprinted in Oligopoly, Competition and Welfare, P. Geroski, L. Phlips, and A. Ulph (eds), Oxford, Blackwell, 1985.

The Theory of Principal and Agent: Part 1, Bulletin of Economic Research, 27, 1985, 3-26.

The Theory of Principal and Agent: Part 2, Bulletin of Economic Research, 27, 1985, 75-95.

Reprinted in Surveys in the Economics of Uncertainty, J. Hey and P. Lambert (eds), Oxford, Blackwell, 1987.

The Public Enterprise Game, Economic Journal, 94, 1984, 109-123.

The Optimal Rate of Decline of an Inefficient Industry, Journal of Public Economics, 22, 1983, 227-242. With B.A. Forster.

Synthetic Demand Functions for Solar Energy, Journal of Energy Economics, 1982, 225-231. With N. Manning.

Some Problems in Optimal Pricing under Uncertainty, Journal of Economics/Zeitschrift für Nationalökonomie, 1982, 63-78.

Stock Market Discount Rates and Uncertain Public Investments, Journal of Economics/Zeitschrift für Nationalökonomie, 1982, 51-61.

A Note on Peak Load Pricing and Rationing Policies, Journal of Economics/Zeitschrift für Nationalökonomie, 40, 1980, 375-381.

A Note on the Arrow-Lind Theorem, American Economic Review, 67, 1977, 188-193. With L.P. Foldes.

A Reconsideration of the Expense Preference Theory of the Firm, Economica, 41, 1974, 295-307.

Demand Forecasts and Planning Margins for Water in South-east England, Journal of Regional Studies, 6, 1972, 37-48. With J.A. Rees.

The New Bulk Supply Tariff, Economic Journal, 79, 1969, 973-974.

Second Best Rules for Public Enterprise Pricing, Economica, 35, 1968, 260-273.

Analysis of Industrial Electricity Demand, Economic Journal, 78, 1968, 277-298. With R.E. Baxter.

Other published papers.

Insurance and Reinsurance Companies, ch. 15 of Handbook of European Financial Markets and Institutions, X. Freixas, P. Hartmann and C. Mayer (eds), 2008, Oxford, OUP.
Time Use and Child Costs over the Life Cycle, ch. 8 of The Economics of Time Use, D.S. Hamermesh and G.A. Pfann (eds), 2005, Elsevier B.V. With P.F. Apps.
Medizinische Tests und Versicherungsmärkte, in Risikoforschung und Versicherung, P. Albrecht, E. Lorenz, B. Rudolph (eds), 2004, VVW, Karlsruhe, 511-530.
Kein Grund für Staatliche Intervention, ifo Schnelldienst, 2001, 54, 5-6.
Human Capital, Household Production and Optimal Linear Taxation, ch. 7 of Regulation Strategies and Economic Policies, S. Daniel, P. Arestis and J. Grahl (eds), 1999, Edward Elgar, Cheltenham. With P. F. Apps

Die Europäische Währungsunion aus dem Blickwinkel der Versicherungswirtschaft, Zeitschrift für die Gesamte Versicherungswissenschaft, 3, 1997, 325-336.

Competition Policy and Public Enterprise in the European Community, in Developments in European Competition Policy, Aad van Mourik (ed), European Institute of Public Administration, Maastricht, 1996.

RPI-X Price Regulation, in Privatisation and Regulation: The UK Experience, J.Kay, C. Mayer and D.Thompson (eds), Oxford, Oxford University Press, 1994. With J.Vickers.

Theories Economiques des Privatisations, in Les Privatisations en Europe, V.Wright (ed.), Poitiers, Actes Sud, 1993.

Incentives in Public Production, in Public Investment, John Deutsch Institute, Queen's University, Kingston, 1990.

Uncertainty, Information and Insurance, in Current Issues in Microeconomics, J.Hey (ed.), London, MacMillan, 1989.

Modelling Public Enterprise Performance, in The Market for Energy, D.Helm, J.Kay and D.Thompson (eds), Oxford, Oxford University Press,1988.

Bridge Tolls in Theory and Practice, Economic Review, 1987.

Privatisation: A View of the Debate, Public Money, 1986.

Tax Farming and the British Airports Authority, Public Money, 1985.

A Positive Theory of the Public Enterprise, in Public Enterprise Performance: Theory and Measurement, M.Marchand, P.Pestieau, and H.Tulkens (eds), Amsterdam, North Holland, 1984.

Prices and Planning, in Strategic Planning in the Nationalised Industries, John Grieve Smith (ed.), London, MacMillan, 1984.

Energy Pricing, Public Money, 1983.

Consumer Choice and Non-Price Rationing in Public Utility Pricing, in Regulated Industry and Public Enterprise, B.M.Mitchell and P.R.Kleindorfer (eds), Lexington Books, 1980.

Nationalised Industries' Pricing Policy, Three Banks Review, 1979.

The Test Discount Rate, in The Test Discount Rate and the Required Rate of Return on Investment, London, H.M.Treasury, 1979.

Applications of Cost-Benefit Analysis in Transport, in M.V.Posner (ed), Public Expenditure, Cambridge, Cambridge University Press, 1978.

Reprinted in Readings in Applied Microeconomics, L.Wagner (ed.), Oxford, Oxford University Press, 1981.

Uncertainty, Second Best and Public Policy, in Studies in Modern Economic Analysis, M.J.Artis and A.R.Nobay (eds), Oxford, Blackwell, 1977.

Public Sector Resource Allocation under Risk, in Essays in Modern Economics, M.Parkin (ed.), London, Longman, 1973.

Current discussion papers.

Household Models: An Historical Perspective. With P F Apps

Cooperative Household Models. With P F Apps.
Life Cycle Time Allocation and Saving in an Imperfect Capital Market. With P.F. Apps.
Economics of a Two-Tier Health System. With P.F. Apps and E. Savage.
Prudential Regulation of Insurance Markets. With Hans Zenger.
9. Recent Invited Presentations
Seminar Papers

Oxford (I.O.Seminar); Oxford (Theory Seminar); Liverpool; Birmingham; Salford; Swansea; Essex; Q.M.C. London; Southampton; East Anglia; Bristol; E.U.I. Florence; CORE; Bonn; Munich; Kiel; Dortmund; Antwerp; Namur; Northwestern, Evanston, Ill.; Hamburg; Bamberg; Bundeswehr U. Munich; Sydney; Latrobe, Melbourne; Flinders, Adelaide; ANU, Canberra; Humboldt U, Berlin; Bonn; Saarbrücken; Konstanz; Linz; Vienna; Glasgow; University of New South Wales; Guelph; Bielefeld; York; Frankfurt; Humboldt U, Berlin; Kiel; ANU, Canberra; Regensburg; Bristol; Nuremberg; Norwegian School of Economics and Business Administration, Bergen; Cambridge; WZB, Berlin; U of Washington, Seattle; U of Alabama; Würzburg; York; Tinbergen Institute, Rotterdam; TU Dresden; Vanderbilt.

Conferences

Ciriec Conf. on Public Enterprise, Liege (P,D); U. of Wales Colloquium, Gregynog, (P); Efficiency Measurement in the Public Sector, Core, Louvain-La-Neuve, (D); I.S.P.E. Conf. on Taxation in Open Economies, Core, Louvain-La-Neuve (D); U. of Warwick Summer Workshop on Public Economics, (P,P); Conf. on Labor Managed Firms, Cornell U.,(P); Conf. on Public and Cooperative Enterprise, Aix-en-Provence, (P,C); Conf. on Privatisation in Europe, Poitiers, (P); Conf. on Competition Policy, London Business School, (P); E.E.A. Annual Conference, Helsinki, (P); Conf. on European Competition Policy, Maastricht, (P); Conf. on Energy Policy in U.K. and Germany, Tübingen, (P);Conf. on Regulation and Competition in Telecommunications, Barcelona, (D); Economics of the Household, Copenhagen, (P,C); 23rd Seminar of the European Group of Risk and Insurance Economists, Hannover, (P,C,D); Conf. on Advances in Industrial Organization, WZB Berlin (P); Annual Conf. of German Insurance Association, Vienna, (P); Ecole De Printemps D'Economie Internationale et D'Economie Industrielle, Aix-En-Provence, (P,D); Annual Conference of European Society for Population Economics, Essex, (P,D); ASSA Conference, New York, (P); Centre for Economics of Finance, University of Frankfurt, Conference on Microeconomics of Banking (D); CESifo Conference on Taxation and the Family (P,C); Australian Health Economics Society Conference, (P); CEPR Conference on The Family, Gender and Labour Supply, Bergen (P); 3me Journees Gerard-Varet, Marseille (P,C); SFB TR 15, Caputh (P); QED Public Economics Workshop, Queen’s University, Canada (P); CESifo Conference on Public Economics, Munich (P); ESPE Annual Conference (P); CESifo Conference on Ethics and Economics (D).

P = paper; D = discussant; C = chair of session.

10. Current Research.

Recent and current research grants

Deutsche Forschungsgemeinschaft, SFB 15/Transregio: Regulation of Financial Markets, €230,000 over 4 years, 2004-2008.

Australian Research Council: Modelling the Labour Market and the Impact of the Tax-Benefit System on Employment and National Income, A$318,000 over 3 years, 2005-2007. Co-researchers Prof P.F. Apps, University of Sydney and Prof A. Booth, ANU Canberra.
Australian Research Council: Taxation and the Welfare State. A$260,000 over 3 years, 2002-2004. Co-researcher Prof P.F. Apps, University of Sydney.

Deutsche Forschungsgemeinschaft: 100,000 DM for two-year research project on insurance fraud, awarded May 1999.

Australian Research Council: Tax-Benefit Reform. A$166,000 over 3 years, 1999-2001. Co-researcher Prof P F Apps, University of Sydney.

Australian Research Council: The Impact of Tax-Benefit Reforms on Household Labour Supply. A$113,000 over 3 years, 1997-1999. Co-researcher Prof P F Apps, University of Sydney.

Australian Research Council: Retirement Income Policy. A$152,000 over 3 years, 1995-1997. Co-researcher Prof P F Apps, University of Sydney.

Current work

Saving, taxation and labour supply over the life cycle; optimal taxation of two-earner households; public economics and the household, with Prof. P.F. Apps, University of Sydney

Applications of the theory of insurance markets to health economics, with Prof Mike Hoy, University of Guelph.
Two-tier health systems, with Prof E. Savage, CHERE, Technical University Sydney.

The microeconomics of insurance, with Prof Achim Wambach, University of Cologne.

