

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

CALL FOR PAPERS

European Workshop in Macroeconomics

June 20-21, 2013

**Centre for Macroeconomics
& London School of Economics**

The Centre for Macroeconomics and the London School of Economics are hosting the 2013 edition of the European Workshop in Macroeconomics on June 20 and 21 in London. The organizers are Björn Brügemann (VU Amsterdam), Wouter den Haan (LSE), Martin Ellison (University of Oxford), Monika Merz (Universität Wien), Salvador Ortigueira (Universidad Carlos III.), and Thijs van Rens (University of Warwick).

The conference is primarily intended for advanced graduate students who would like to benefit from presenting in front of an international audience before entering the job market. Young post-docs are also encouraged to apply.

Theoretical and empirical papers from all areas of macroeconomics are welcome. Examples of topics of interest include economic growth and business cycles; asset pricing within a general equilibrium context; dynamics of the income distribution; labor market dynamics; international macroeconomics; monetary and fiscal theory and policy. Submission of papers in other related areas are encouraged as well.

All presentations are in plenary sessions, and time will be left for informal discussions. Participants are expected to stay both days.

If you are interested in attending this conference and presenting your work, please e-mail a paper by March 31, 2013 to emw2013london@gmail.com. Please indicate (i) whether you have already presented your paper and where and (ii) whether you need funding. The final program will be announced in April. We will be able to cover accommodation and travel expenses (up to some reasonable limit).

Please feel free to forward this call for papers to any interested parties.