

Prof. Dr. Ulrich H. Klüh

BERUFLICHER WERDEGANG

- Seit Oktober 2015 **Hochschule Darmstadt (h_da), Darmstadt/Dieburg**
Professor für Volkswirtschaftslehre, insb. Makroökonomik
- August 2010–
September 2015 **Sparkassen- und Giroverband Hessen-Thüringen, Frankfurt**
Direktor der Sparkassenakademie
- September 2008–
Juli 2010 **Sachverständigenrat zur Begutachtung der
gesamtwirtschaftlichen Entwicklung, Wiesbaden**
Generalsekretär
- Oktober 2005–
September 2008 **Internationaler Währungsfond, Washington DC, U.S.A.**
Economist
- April 2001–
September 2005 **Ludwig Maximilians-Universität, München**
Wissenschaftlicher Mitarbeiter
- Juli 2004–
Oktober 2004 **International Monetary Fund, Washington DC, U.S.A.**
Projekt „Deposit Insurance: Design and Preconditions“
- Oktober 1996–
März 2001 **Johann Wolfgang Goethe-Universität, Frankfurt am Main**
Studentische Hilfskraft und wissenschaftlicher Mitarbeiter
- Juli 1997–
Oktober 1998 **WEFA GmbH, Frankfurt am Main**
Assistant of Senior Economist
- August 1996–
September 1996 **Lazard Frère & Co. LLC, New York, U.S.A.**
Praktikant in der Sektion Lateinamerika
- September 1993–
September 1994 **Steyler Missionare, Amazonasgebiet, Brasilien**
Freiwilliges Soziales Jahr

AKADEMISCHER WERDEGANG

- 2001–2006 **Munich Graduate School of Economics, LMU München**
Promotionsstudent
- Thema: “Financial Safety Net Design and Systemic Stability”
 - Februar 2006: Promotion (“summa cum laude”)

- 1994–2000 **Johann Wolfgang Goethe-Universität, Frankfurt am Main**
Studium der Volkswirtschaftslehre
- Schwerpunktfächer: Geld und Währung, Finanzwissenschaft, International Business Administration
 - Oktober 2000: Graduierung zum Diplom-Volkswirt (“sehr gut”)
- 1999 **University of California, Berkeley, U.S.A.**
Austauschstudent
- Diploma International Trade & Commerce (“with distinction“)

AUSGEWÄHLTE PUBLIKATIONEN UND BEITRÄGE

- 2013 “Sismondis Spur: Zum Krisen- und Selbstverständnis der Ökonomik”,
in: Held, Martin, G. Kubon-Gilke und R. Sturn. Normative und
institutionelle Grundfragen der Ökonomik, Metropolis Verlag,
Marburg (im Erscheinen).
- 2012 “Demografischer Wandel und Personalentwicklung in der
Kreditwirtschaft”, in: Zeitschrift für das gesamte Kreditwesen 20
vom 15.10.2012.
- “Paradoxie und Wirtschaftswissenschaften im Kontext der Krise”, in:
Held, Martin, G. Kubon-Gilke und R. Sturn. Normative und
institutionelle Grundfragen der Ökonomik, Metropolis Verlag,
Marburg.
- 2011 “Vielfalt wirkt stabilisierend”, in: Dossier Risikomanagement,
Sparkassenverlag.
- 2010 “Reshaping Systemic Risk Regulation in Europe,” The Brown Journal
of World Affairs, Spring 2010 (mit Beatrice Weder di Mauro).
Reprinted in: Stijn Claessens, M. Keen and C. Pazarbasioglu,
Financial Sector Taxation: The IMF's Report to the G-20 and
Background Material, Washington DC, September 2010.
- “Reducing Systemic Relevance: A Proposal,” The German Council of
Economic Experts, Working Paper 04/2010, Wiesbaden,
Germnaz, May 2010 (mit Hasan Doluca, Marco Wagner und
Beatrice Weder di Mauro).
- “Three birds with one stone: The G20 and Systemic Externalities,”
VoxEU, June 26, 2010 (mit Hasan Doluca, Marco Wagner und
Beatrice Weder di Mauro).
- 2009 “Reforming Global Governance: How to make the IMF more
independent,” in: Intereconomics, Vol. 44, Number 2, March/April
2009, pages 72-76 (mit D. Gros und B. Weder di Mauro).

- “Konjunkturprognosen in der Krise? (Economic forecasts and the crisis)”, in: Wirtschaftsdienst, Vol. 89, Number 2, February (mit C. Swonke).
- “Konjunkturpaket II: Insgesamt richtig (The German fiscal stimulus package: Overall on the right path)”, in: ifo Schnelldienst, Vol. 62, Number 2 (mit W. Wiegard)
- “Policies to improve the local impact from hydrocarbon extraction: Observations on West Africa and possible lessons for Central Asia,” Energy Policy, Elsevier, vol. 37(3), pages 1128-1144, March (mit G. Pastor und A. Segura).
- 2008
- “Central Bank Response to the 2007-08 Financial Market Turbulence: Experiences and Lessons Drawn,” IMF Working Papers 08/210, International Monetary Fund (mit S. Gray, A. Chailloux, S. Shimizu und P. Stella).
- “Central Bank Financial Strength and Policy Performance: An Econometric Evaluation,” IMF Working Papers 08/176, International Monetary Fund (mit P. Stella).
- “Market and Funding Liquidity: When Private Risks Become Public,” Global Financial Stability Report (mit B. Gonzales, H. Hesse, L. Kodres und P. Mills).
- “Value-at-Risk: Risk Mitigant or Amplifier,” Asia Risk Magazine, February 2008 (mit J. Danielsson und L. Kodres).
- 2007
- “When countries do not do what they say: Systematic discrepancies between exchange rate regime announcements and de facto policies,” Discussion Papers in Economics 2072, University of Munich, Department of Economics (mit J. Bersch).
- “Do Market-Risk Management Techniques Amplify Systemic Risks?,” IMF Global Financial Stability Report, October 2007, 52-76 (with P. Mills, L. Kodres und J. Kiff).
- “Inter-sectoral Linkages and Local Content in Extractive Industries and Beyond,” IMF Working Paper No. 07/213, September 2007 (mit G. Pastor, A. Segura, und W. Zarate).
- 2006
- “The Design and Implementation of Deposit Insurance Systems”, IMF Occasional Paper No. 251, December 2006 (mit D. Hoelscher und M. Taylor).
- “Übungen zur Makroökonomie (Exercises in Macroeconomics)”, Munich, Germany: Pearson Education (mit J. Forster und S. Sauer).
- “The Hydrocarbon Sector as a Source of Growth”, in: Republic of Equatorial Guinea: Selected Issues and Statistical Appendix, IMF Country Report No. 06/237, June 2006.
- “Financial Safety Net Design and Systemic Stability”, Shaker Verlag, Aachen (2006).

- 2005 “Safety Net Design and Systemic Risk: New Empirical Evidence”,
Munich Economic Discussion Papers 2005-06.
- “Vermögenspreise und Konsum” (Asset Prices and Consumption:
Recent Theories, U.S. Experiences and European Challenges),
Perspektiven der Wirtschaftspolitik 6 (1), 1-22 (mit G. Illing).
- 2004 “Spectrum Auctions and Competition in Telecommunications”,
Cambridge, MA: The MIT Press (edited, mit G. Illing).

STIPENDIEN

- 2004-2005 Cusanuswerk–Bischöfliche Studienförderung, Bonn: Promotions-
stipendium
- 2004 Stiftung Geld und Währung sowie Deutscher Akademischer
Austauschdienst: Promotionsstipendium
- 1997-2000 Cusanuswerk – Bischöfliche Studienförderung, Bonn: Grund-
förderung, Vorsitzender Fachschaft Wirtschaftswissenschaften.

SPRACHKENNTNISSE

Englisch (fließend), Portugiesisch (verhandlungssicher), Spanisch
(verhandlungssicher) und Französisch (Basiskenntnisse)

AUSGEWÄHLTE LEHRTÄTIGKEIT

- Seit 2011 Lehrtätigkeit im Studiengang zum Bankbetriebswirt (zu
Volkswirtschaftlichen und finanzwirtschaftlichen Themen);
Seminare zu Fragen der Finanzstabilität sowie Makroökonomik.
- SS 2010 Vorlesung Konjunktur- und Wachstumspolitik, Uni Mainz
- WS 2004/05 Übung zur Vorlesung Makroökonomik, LMU Muenchen
- SS 2004 Übung zur Vorlesung Makroökonomik
Seminar „Aktuelle Fragen der Geldpolitik“
- WS 2003/04 Übung zur Vorlesung Makroökonomik
Seminar „Geldpolitik und Vermögenspreise“
- SS 2003 Übung zur Vorlesung Makroökonomik
- WS 2002/03 Übung zur Vorlesung Makroökonomik
Seminar „Liquiditätsrisiko und Finanzkrisen“
- SS 2002 Übung zur Vorlesung Makroökonomik
- WS 2001/02 Übung zur Vorlesung Makroökonomik
Seminar „Spieltheoretische Analyse der Geldpolitik“