
Last Update August 2022 1

SEBASTIEN POUGET
spouget@univ-tlse1.fr and https://sites.google.com/site/pougetseb/

ACADEMIC POSITIONS

2022-2023

2007-

2007-

Spring 2015

2010-2011

2005-2007

Visiting Research Professor at Economic Science Institute, Chapman

University (Orange, California, USA)

Professor of Finance, University of Toulouse 1 Capitole (France), Toulouse

School of Management (TSM) – On sabbatical

Member of the Toulouse School of Economics

Visiting Professor, New York University, Shanghai Campus (Shanghai, China)

Visiting Professor, Bendheim Center for Finance, Princeton University

(Princeton, NJ, USA)

Associate Professor of Finance, IAE, University of Toulouse1 Capitole

2002-2004 Assistant Professor of Finance, J. Mack Robinson College of Business, Georgia

State University (Atlanta, Georgia, USA)

1999-2001 Research Fellow at the Center for Studies in Economics and Finance,

University of Salerno (Italy)

OTHER ACADEMIC APPOINTMENTS

2022-

2021-

2021-

2020-

2012-

2012-

2018-2021

Member of the Technical Advisory Group of ACT 4 Finance

Co-Director of the Master in Banking and Finance at UT1 Capitole

Member of the Haut Comité Certificateur de Place of the Authorité des

Marchés Financiers (French Financial Markets Authority)

Associate Editor at the Journal of Economic Behavior & Organization

Member of the Principles for Responsible Investment Academic Network

Advisory Committee

Co-Director of the research center on socially responsible investments,

“Chaire Finance Durable et Investissement Responsable” (https://www.tse-

fr.eu/fdir)

Director of the Foundation TSE-Partnership, under the aegis of the Foundation

Jean-Jacques Laffont-TSE

PUBLICATIONS

• “Investment Strategies and Corporate Behaviour with Socially Responsible Investors: A Theory of

Active Ownership”, with Christian Gollier, accepted for publication at Economica

• “Learning in Speculative Bubbles: theory and experiments”, with Jieying Hong and Sophie

Moinas, Journal of Economic Behavior & Organization, 185 (2021)

• “Liquidity Formation and Preopening Periods in Financial Markets”, with Jieying Hong,

Economica, 88 (2021)

Last Update August 2022 2

• "Testing asset pricing theory on six hundred years of stocks returns: Prices and dividends for the

Bazacle company from 1372 to 1946”, with David le Bris and William N. Goetzmann, Journal of

Financial Economics, 132 (2019)

• "Sovereign Bond Spreads and Extra-Financial Performance: An Empirical Analysis of Emerging

Markets”, with Paula Margaretic, International Review of Economics and Finance, 58 (2018).

• "A Mind is a Terrible Thing to Change: Confirmatory Bias in Financial Markets", with Julien

Sauvagnat and Stephane Villeneuve, Review of Financial Studies, 30, No. 6 (2017).

• "Equilibrium Discovery and Preopening Mechanisms in an Experimental Market", with Bruno

Biais and Christophe Bisière, Management Science, 60, No. 3 (2014).

• "The Bubble Game: An Experimental Study of Speculation", with Sophie Moinas, Econometrica,

81, No. 4 (2013).

• "A shareholder lawsuit in fourteenth century Toulouse", with William N. Goetzmann, Origins of

Shareholder Advocacy, Edited by Jonathan G.S. Koppell, Palgrave-MacMillan (2011).

• "The Experimental Approach To Trust In Socially Responsible Investment Funds", with Marco

Heimann, Etienne Mullet, and Jean-François Bonnefon, Finance and Sustainability: Towards a

New Paradigm?, Edited by William Sun, Céline Louche, and Roland Perez, Emerald (2011).

• "Sunshine trading in an African stock market", with Magueye Dia, Managerial Finance 37 (2011)

• "Adaptive Traders and the Design of Financial Markets", Journal of Finance 62, No. 6 (2007)

• "Financial Market Design and Traders’ Bounded Rationality: An Experiment", Journal of

Financial Markets 10, No. 3 (2007)

• "Judgmental Overconfidence, Self Monitoring and Trading Performance in an Experimental

Financial Market", with Bruno Biais, Denis Hilton and Karine Mazurier, Review of Economic

Studies 72, No. 2 (2005)

EDUCATION

1996-2000 Ph.D. in Economics and Finance, University of Toulouse

1994-1996 M.A. in Finance, IAE, University of Toulouse

1991-1994 B.A. in Economics and Management, University of Toulouse

TEACHING EXPERIENCE

Behavioral Finance (Ph.D. Seminar at TSE, Graduate and Undergraduate at TSM and TSE, and

Princeton-ECO468/FIN568), Asset Management (Grad at TSM and TSE and Princeton-FIN515, and

Undergrad at Princeton-ECO462), Experimental Methods (Grad at TSM and TSE), Risk Management

(Executive Education), Stock Markets (Ph.D. Seminar at TSE), Theory of Asset Valuation (Ph.D.

Seminar at GSU-FI9100), Modeling Tools in Finance (Grad at TSM), Global Portfolio Management

(Grad and Undergrad at GSU-FI4240/FI8240), Introduction to Finance (Undergrad Engineering at

INSA Toulouse), Corporation Finance (Undergrad at NYU and Undergrad at GSU-FI3300)

Last Update August 2022 3

GRANTS AND HONORS

2018-2019

2014-2015

2007 & 2015

Best teacher award for a Master course voted by TSE students

Best research paper award by the Europlace Institute of Finance

Europlace Institute of Finance Research Grants

2002-2003 Georgia State University Research Initiation Grants

2000-2001 - Ph.D. Thesis award from the French Finance Association

- Grant from the "Training and Mobility of Researchers" (TMR) network of the

European Union on Industrial Organization of Banking and Financial Markets

1999-2000 - Research Contract of the "Istituto di Studi sulle Strutture Finanziarie e lo

Sviluppo Economico" an agency of the "Consiglio Nazionale delle Ricerche"

- Grant from the TMR Network of the European Union

1997-1999 - Doctoral Fellowship from Toulouse University

- Master Thesis award from the Paris Bourse

SEMINARS AND CONFERENCES

University of Vienna (April 2022), University of Pau (June 2021, visio), University of Innsbruck

(May 2020, visio), EDHEC Conference on the Finance of Climate Change (December 2019), SAET

conference (July 2019), Audencia (May 2019), University of Naples (September 2018), Toulouse

Business School (May 2018), ILB Financial Risk Forum (March 2018), Chapman University (October

2017), Financial Management Association meeting (expected October 2017), Society for

Experimental Finance conference (June 2017), Montpellier University (April 2017), Experimental

Finance Conference at Chapman University (January 2017), American Finance Association meeting

(January 2016), Second Amsterdam Workshop on Behavioral Finance (June 2014), French Finance

Association conference (May 2014), ESSEC Paris (April 2014), Casa Velazquez of Madrid (March

2014), EM Lyon (Mars 2014), ECCCS workshop at SKEMA (March 2014), Cass Business School

(October 2013), HEC Paris (October 2013), Annual Financial Market Liquidity Conference in

Budapest (October 2013), Bocconi University (October 2012), Principles for Responsible Investment

conference in Toronto (October 2012), London School of Economics (April 2012), Leicester

University (March 2012), NBER Behavioral Finance conference (November 2011), “Finance and

Responsible Business” conference at UC Berkeley (November 2011), Paul Woolley Center

Conference at University of Technology Sydney (October 2011), University of Utah (April 2011),

Caltech (March 2011), Princeton University (December 2010), New York Federal Reserve Bank

(October 2010), Yale University (September 2010), Wharton (September 2010), American Finance

Association meeting (January 2010), Paris-Dauphine University (December 2009), London Business

School (December 2009), Paris School of Economics (November 2009), ECCE conference on CSR

and SRI – University of Maastricht (September 2009), Augustin Cournot Conference Days –

Last Update August 2022 4

University of Strasbourg (April 2009), University of Maastricht (April 2009), First Workshop of the

Paul Woolley Research Initiative – University of Toulouse (October 2008), Financial Management

Association meeting (June 2008), University of Luxembourg (June 2008), ELSE Workshop on Biased

Beliefs – University College London (May 2008), University of Bristol (April 2008), ENABLE

Symposium on Economics and Psychology – Amsterdam (March 2008), University of Strasbourg

(December 2007), Workshop on Information and Financial Markets – INSEAD (April 2005),

International Conference on New Financial Market Structures – HEC Montreal (April 2005), NBER

Market Microstructure conference (December 2002), French Finance Association (AFFI) meeting

(June 2002), EMG/JIMF Conference on Emerging Markets Finance – Cass Business School (May

2005), Joint Conference on Information Sciences (September 2003), Experimental and Behavioral

Finance conference – Mannheim (December 2002), Financial Management Association meeting

(October 2002), American Finance Association meeting (January 2002), Psychology and Finance

conference – Mannheim (December 2001), Western Finance Association meeting (June 2001), JFM-

Yale International Center for Finance Market Microstructure Conference (April 2000), CNRS

Summer school on The Experimental Methodology in Economics (June 2000), LSE/CEPR conference

on New Approaches to Modeling Financial Transactions (February 2000), Economic Science

Association meeting (June 1999), French Finance Association (AFFI) meeting (June 1999)

AD HOC REFEREE

American Economic Review, Econometrica, Economic Theory, Journal of Economic Dynamics and

Control, Journal of Economic Theory, Journal of Finance, Journal of Financial Intermediation,

Journal of Financial and Quantitative Analysis, Journal of Economic Behavior & Organization,

Journal of Financial Markets, Journal of Financial Research, Management Science, National Science

Foundation, Review of Economic Studies, Review of Finance, Review of Financial Studies, Journal of

Economics & Management Strategy, Revue Finance

