AA 2018-2019
Economics of Money and Banking (60h)
PROF NICOLA DIMITRI

LECTURES CALENDAR (60h) Wednesday (W; 14-16) - Thursday (T; 10-12) - Friday (F; 10-12).
The lectures will take place in Lecture Room n° 8 and will start on Wednesday February 27th. There may a mid term test on a date to be agreed.
February 2019
(1) W 27 (2) T 28

March 2019
(3) F 1 (4) T 7 (5) F 8 (6) W 27 (7) T 28 (8) F 29
April 2019
(9) W 3 (10) T 4 (11) F 5 (12) W 10 (13) T 11 (14) F 12 (15) W 17 (16) W 24 (17) F 26
May 2019
	(18) T 2 (19) F 3 (20) W 8 (21) T 9 (22) F 10 (23) W 15 (24) T 16 (25) F 17 (26) W 22
[bookmark: _GoBack]	(27) T 23 (28) F 24 (29) W 29 (30) T 30
Content
The course is divided into three parts. The first part discuss some theoretical fundamentals explaining the presence and the role of money in economies. In the second part, based on the aggregate supply and demand model studied in the second year Macroeconomics program, the course will discuss the theory of optimal currency areas, with explicit reference to the EU monetary union. In the third part the course will study some main microeconomic models of banking activity.
References
First part) Notes taken in class
Second part) De Grauwe Paul “Economics of Monetary Union” (11° edition), Oxford University Press 2016
Third part) Freixas Xavier, Rochet Jean-Charles “Microeconomics of Banking” (2° edition) MIT Press, 2009
Office hours (27 February- 29 May; 2019)
Wednesday 18-20; Friday 18-20
