

Charles Kahn -- Research Fellow

Areas of Interest Financial intermediation, payments systems

Journal Publications

"Liquidity provision during a pandemic," with Wolf Wagner, *Journal of Banking & Finance*, December 2021, Vol. 133, 106152.

"Discussion of "Payments on Digital Platforms: Resiliency, Interoperability and Welfare"," *Journal of Economic Dynamics & Control*, June 2021, Vol. 142, No. 2.

"Sources of Liquidity and Liquidity Shortages," with Wolf Wagner, *Journal of Financial Intermediation*, April 2021, Vol. 46, 100869.

"Illiquidity as a Signal," with José Jorge, *Journal of Financial Stability*, October 2020, Vol. 50, 100773.

"Collateral, Rehypothecation, and Efficiency," with Hyejin Park, *Journal of Financial Intermediation*, July 2019, Vol. 39, pp. 34-46.

"Should the central bank issue e-money?" with Francisco Rivadeneyra and Tsz-Nga Wong, *Journal of Financial Market Infrastructures*, 2020, Vol. 8, No. 4.

"The Threat of Privacy," *Journal of Financial Market Infrastructures*, March, 2018, Vol. 6, No. 2/3, pp. 21-30.

"Are there social spillovers? Security Assessments of Payment Instruments," with J. Linares-Zegarra and Joanna Stavins, *Journal of Financial Services Research*, October 2017, Vol. 52, No. 1, pp. 5-34.

Publisher DOI: <http://dx.doi.org/10.1007/s10693-015-0218-x>

"Law as a constraint on bailouts: Emergency support for central counterparties," with Virginia G. France, *Journal of Financial Intermediation*, October 2016, Vol. 28, pp. 22-31.

- "Collateral chains and Incentives," *Journal of Financial Market Infrastructures*, September 2016, Vol. 5, No. 1, pp. 103-118.
- "Comment on "Bailouts, moral hazard, and banks' home bias for sovereign debt" by Gaetano Gaballo and Ariel Zetlin-Jones," *Journal of Monetary Economics*, August 2016, Vol. 81, pp. 86-88.
- "Repos, Fire Sales and Bankruptcy Policy," with Gaetano Antinolfi, Francesca Carapella, A. Martin, and D. Mills, *Review of Economic Dynamics*, January 2015, Vol. 18, No. 1, pp. 21-31.
- "Identity Theft and Consumer Payment Choice: Does Security Really Matter?" with J. Linares-Zegarra, *Journal of Financial Services Research*, 2015.
- "Private Payment Systems, Collateral, and Interest Rates," *Annals of Finance*, 2013, Vol. 9, No. 1, pp. 83-114.
- "Comment on "Precautionary Demand and Liquidity in Payment Systems" by Gara M. Afonso and Hyun Song Shin," *Journal of Money, Credit, and Banking*, October 2011, Vol. 43(s2), pp. 621-623.
- "Payments Settlement: Tiering in Private and Public Systems," with W. Roberds, *Journal of Money, Credit, and Banking*, August 2009, Vol. 41, No. 5, pp. 855-884.
- "Why Pay? An Introduction to Payments Economics," with W. Roberds, *Journal of Financial Intermediation*, January 2009, Vol. 18, pp. 1-23.
- "Credit and Identity Theft," with W. Roberds, *Journal of Monetary Economics*, March 2008, Vol. 55, pp. 251-264.
- "Transferability, Finality and Debt Settlement," with W. Roberds, *Journal of Monetary Economics*, May 2007, Vol. 54, No. 4, pp. 955-978.
- "Who Should Act As Lender of Last Resort? An Incomplete Contracts Model': A Comment," with J. Santos, *Journal of Money, Credit, and Banking*, June 2006, Vol. 38, No. 4, pp. 1111-1118.
- "Money Is Privacy," with James J. McAndrews and W. Roberds, *International Economic Review*, May 2005, Vol. 46, No. 2, pp. 377-399.
- "Low Revenue Equilibria in Simultaneous Ascending Price Auctions," with R. Engelbrecht-Wiggans, *Management Science*, March 2005, Vol. 51, No. 3, pp. 356-371.
- "Allocating Bank Regulatory Power: Lender of Last Resort, Deposit Insurance and Supervision," with J. Santos, *European Economic Review*, 2005, Vol. 49, No. 8, pp. 2107-2136.

"Bank Consolidation and the Dynamics of Consumer Loan Interest Rates," with George Pennacchi and B. Sopranzetti, *Journal of Business*, January 2005, Vol. 78, No. 1-Part 2, pp. 99-133.

"Moral Hazard and Optimal Subsidiary Structure for Financial Institutions," with A. Winton, *Journal of Finance*, December 2004, Vol. 59, No. 6, pp. 2531-2575.

"Comment on 'Competition and Financial Stability' by Allen and Gale," *Journal of Money, Credit, and Banking*, June 2004, Vol. 36, No. 3 - Part 2.

"Settlement Risk under Gross and Net Settlement," with James J. McAndrews and W. Roberds, *Journal of Money, Credit, and Banking*, August 2003, Vol. 35, No. 4, pp. 591-608.

"Multiunit Auctions in Which Almost Every Bid Wins," with R. Engelbrecht-Wiggans, *Southern Economic Journal*, January 2002, Vol. 68, No. 3, pp. 617-631.

"Economic Functions of Referrals and Referral Fees," with P. Colwell, *Journal of Real Estate Finance and Economics*, November 2001, Vol. 23, No. 3, pp. 267-296.

"Real Time Gross Settlement and the Costs of Immediacy," with W. Roberds, *Journal of Monetary Economics*, April 2001, Vol. 47, No. 2, pp. 299-319.

"Performance-Based Wages in Tax Collection: The Brazilian Tax Collection Reform and Its Effects," with E. Silva and J. Ziliak, *Economic Journal*, January 2001, Vol. 111, No. 468, pp. 188-205.

"Bank Deposit Rate Clustering: Theory and Empirical Evidence," with George Pennacchi and B. Sopranzetti, *Journal of Finance*, December 1999, Vol. 54, No. 6, pp. 2185-2214.

"Demandable Debt as a Means of Payment: Bank Notes vs. Checks," with W. Roberds, *Journal of Money, Credit, and Banking*, August 1999, Vol. 31, No. 3 - Part 2, pp. 500-525.

"Strategic Transmission of Information and Short-Term Commitment," with T. Tsoulouhas, *Economic Theory*, July 1999, Vol. 14, No. 1, pp. 131-153.

"Calibration of a Model of the Afternoon Effect in Cattle Auctions," with R. Engelbrecht-Wiggans, *Quarterly Review of Economics and Finance*, Spring 1999, Vol. 39, No. 1, pp. 113-128.

"Competition and Incentives with Nonexclusive Contracts," with D. Mookherjee, *RAND Journal of Economics*, Fall 1998, Vol. 29, No. 3, pp. 443-465.

"Multi-Unit Auctions with Uniform Prices," with R. Engelbrecht-Wiggans, *Economic Theory*, September 1998, Vol. 12, No. 2, pp. 227-258.

"Uniform-Price Auctions with Variable Awards," with R. Engelbrecht-Wiggans, *Games and Economic Behavior*, April 1998, Vol. 23, No. 1, pp. 25-42.

"Ownership Structure, Speculation and Shareholder Information," with A. Winton, *Journal of Finance*, February 1998, Vol. 53, No. 1, pp. 99-130.

"Payment System Settlement and Bank Incentives," with W. Roberds, *Review of Financial Studies*, Winter 1998, Vol. 11, No. 4, pp. 845-870.

"Multi-Unit Pay-Your-Bid Auctions with Variable Awards," *Games and Economic Behavior*, 1998, Vol. 23, pp. 25-42.

"The Efficiency of Self-Regulated Payments Systems: Learning from the Suffolk System," with Charles W. Calomiris, *Journal of Money, Credit, and Banking*, November 1996, Vol. 28, No. 4, pp. 766-797.

"Market Failure with Moral Hazard and Side Trading," with D. Mookherjee, *Journal of Public Economics*, October 1995, Vol. 58, No. 2, pp. 159-184.

"Coalition Proof Equilibrium in an Adverse Selection Insurance Economy," with D. Mookherjee, *Journal of Economic Theory*, June 1995, Vol. 66, No. 1, pp. 113-138.

"Housing-Finance Intervention and Private Incentives: Helping Minorities and the Poor," with Charles W. Calomiris and S. Longhofer, *Journal of Money, Credit, and Banking*, August 1994, Vol. 26, No. 3, pp. 636-674.

"The Economic Role of Foreclosure," with A. Yavas, *Journal of Real Estate Finance and Economics*, January 1994, Vol. 8, No. 1, pp. 35-51.

"Introducing Work Rules into Models of wage-Employment Contracts," with P. Reagan, *Quarterly Review of Economics and Finance*, Fall 1993, Vol. 33, No. 3, pp. 217-231.

"Exclusion and Moral Hazard: The Case of Identical Demand," with E. Silva, *Journal of Public Economics*, September 1993, Vol. 52, No. 2, pp. 217-235.

"An Equilibrium Model of Quits Under Optimal Contracting," with S. Longhofer, *European Economic Review*, August 1993, Vol. 37, No. 6, pp. 1203-1222.

"The Existence and Characterization of Optimal Contracts on a Continuous State Space," *Journal of Economic Theory*, February 1993, Vol. 59, pp. 122-144.

- "Non Existence and Inefficiency of Equilibria with American Options and Convertible Bonds," with S. Krasa, *Economic Theory*, 1993, Vol. 3, No. 1.
- "The Good, the Bad and the Ugly: Coalition-Proof Equilibrium in Infinite Games," *Games and Economic Behavior*, 1992, pp. 101-121.
- "The Role of Demandable Debt in Structuring Optimal Banking Arrangements," with Charles W. Calomiris, *American Economic Review*, June 1991, Vol. 81, pp. 497-513.
- "Protecting the Winner: Second-Price Versus Oral Auctions," with R. Engelbrecht-Wiggans, *Economic Letters*, 1991, Vol. 35, pp. 243-248.
- "Default, Foreclosure and Strategic Renegotiation," with G. Huberman, *Law and Contemporary Problems*, Winter 1989, Vol. 52, pp. 49-61.
- "Strategic Renegotiation," with G. Huberman, *Economics Letters*, December 1988, Vol. 28, pp. 117-121.
- "A Competitive Efficiency Wage Model with Keynesian Features," with D. Mookherjee, *Quarterly Journal of Economics*, November 1988, Vol. 103, pp. 609-645.
- "Two-Sided Uncertainty and Up-or-Out Contracts," with G. Huberman, *Journal of Labor Economics*, October 1988, Vol. 6, pp. 423-443.
- "Limited Contract Enforcement and Strategic Renegotiation," with G. Huberman, *American Economic Review*, June 1988, Vol. 78, No. 3, pp. 471-484.
- "Erratum: The Durable Goods Monopolist and Consistency with Increasing Costs," with D. Malueg and J. Solow, *Econometrica*, March 1988, Vol. 56, pp. 754.
- "The Use of Complicated Models as Explanations: A Re-examination of Williamson's Late 19th Century America," *Research in Economic History*, 1988, Vol. 11, pp. 185-216.
- "The Durable Goods Monopolist and Consistency with Increasing Costs," *Econometrica*, March 1986, Vol. 54, No. 2, pp. 275-294.
- "Optimal Severance Pay with Incomplete Information," *Journal of Political Economy*, June 1985, Vol. 93, No. 3, pp. 435-451.
- "Optimal Employment Contracts with Bankruptcy Constraints," with J. Scheinkman, *Journal of Economic Theory*, April 1985, Vol. 35, No. 2, pp. 343-365.

"Wage-Employment Contracts," with J. Green, *Quarterly Journal of Economics*, 1983, Vol. 98 Supplement, pp. 173-187.

"The Solution of Linear Difference Models Under Rational Expectations," with O. Blanchard, *Econometrica*, July 1980, Vol. 48, pp. 1305-1311.

Working Papers

"Eggs in One Basket: Security and Convenience of Digital Currencies," with Francisco Rivadeneyra and Tsz-Nga Wong, Federal Reserve Bank of St. Louis Working Paper 2020-032A, September 2020.

Articles in Federal Reserve Bank of St. Louis Publications

"Payment Systems and Privacy," Federal Reserve Bank of St. Louis *Review*, Fourth Quarter 2018, Vol. 100, No. 4, pp. 337-44.