

ATELIER EN MACROECONOMIE CIRPÉE-DEEP-TSE

Université de Toulouse

Jeudi le 20 et vendredi le 21 juin 2013

Manufacture des tabacs – Aile JJ Laffont - 3^{ème} étage - Salle MF 323

PROGRAMME

Jeudi 20 juin 2013

- 9h30-10h20** **1. PORTIER, Franck (TSE)** et Paul Beaudry (UBC)
« *News Driven Business Cycles: Insights and Challenge* »
- 10h20-11h10** **2. BENHIMA, Kenza (HEC Lausanne)**
« *Booms and Busts with Dispersed Information* »
- 11h10-11h30** **Pause café – Salle MF 322**
- 11h30-12h20** **3. STEVANOVIC, Dalibor (ESG UQAM)** et Alessandro Barattieri (ESG UQAM)
« *The Connection between the Financial Sector and the Real Economy: Measurement and Implications for Monetary Policy* »
- 12h20-14h00** **Lunch – Salle MF 322**
- 14h00-14h50** **THOENIG, Mathias (HEC Lausanne)**
« *Networks and Conflicts: Theory and Evidence from Rebel Groups in Africa* »
- 14h50-15h40** **5. MORAN, Kevin (Université Laval), Sylvain Leduc (FRBSF)** et Robert Vigfusson (Federal Reserve Board)
« *Learning About Future Oil Prices* »
- 15h40-16h00** **Pause café – Salle MF 322**
- 16h00-16h50** **6. Lambertini, Luisa (EPFEL)**
« *Monetary and fiscal policy interactions with debt dynamics.* »

Vendredi 21 juin 2013

- 9h00-9h50** **7. AMAND, Marnix (HEC Lausanne)**
« *At least I'll always have a roof over my head. Housing Prices in a Risky Economy with an Aging Population* »
- 9h50-10h40** **8. CHANEY, Thomas (TSE)**
« *The Gravity Equation in International Trade: An Explanation* »
- 10h40-11h00** **Pause café – Salle MF 322**
- 11h00-11h50** **9. AMBLER, Steven (ESG UQAM)** et Jean-Paul Lam (Université de Waterloo)
« *Inflation Targeting, Price-Level Targeting, the Zero Lower Bound, and Indeterminacy* »
- 11h50-12h40** **10. OIKONOMOU, Rigas (HEC Montréal),** Elisa Faraglia (Cambridge University), Albert Marcet (UAB) et Andrew Scott (LBS) Multiple Maturities,
« *Incomplete Financial Markets and Government Debt Management* »
- 12h40** **Lunch – Salle MF 322**