

Call for Papers: Advances in Econometrics, Volume 42

The Econometrics of Networking

The objective of the 2019 Advances in Econometrics workshop is to bring economists, econometricians, networking methodologists, and statisticians to share new developments in the Econometrics of Networking.

Volume 42 of the series Advances in Econometrics (AiE) will focus on The Econometrics of Networking, and aims at providing novel methodological and empirical research in this literature. The volume will include both theoretical and empirical/policy motivated papers with the specific purpose of providing an opportunity for a dialogue between academics and practitioners to better understand this new and important area of research and policy regulation.

Volume 42 of AiE will be based on the papers presented at the AiE Workshop organized in Romania at Păltiniș and hosted by The National Bank of Romania and Lucian Blaga University from Sibiu.

Dates: May 16-17, 2019. The AIE is two-day workshop with conference reception on Wednesday evening and a conference dinner on Thursday evening.

Conference venue: The AIE workshops are usually held at conference centers at hotels and universities. The training centers of National Bank of Romania and Lucian Blaga University from Păltiniș (near Sibiu, Romania) will be the venues for this conference.

The Speakers:

- Áureo De Paula (University College London)
- Elie Tamer (Harvard University)

This call for papers is aimed at economists, academics, econometricians, survey methodologists, and statisticians who can contribute to produce a research volume. Possible topics include, but are not limited to:

1. Social Effects
2. Network Formation: Random Models of Network Formation, Strategic Models of Network Formation
3. Measurement Error
4. Outcomes on Networks
5. Measuring Networks and Outcomes
6. Spatial Econometrics

Selected papers will appear in *Advances in Econometrics*, Vol. 42. The volume will be edited by [Áureo De Paula \(a.paula@ucl.ac.uk\)](mailto:a.paula@ucl.ac.uk), [Elie Tamer \(elietamer@fas.harvard.edu\)](mailto:elietamer@fas.harvard.edu), and [Marcel Voia \(marcel.voia@carleton.ca\)](mailto:marcel.voia@carleton.ca). To be considered for inclusion in the conference and in the published volume, please e-mail extended abstracts or (preferably) completed papers to marcel.voia@carleton.ca by January 15, 2019. All authors must provide completed papers to the editors by June 1st, 2019 in order to be considered for inclusion in the published volume. Submissions will go through standard peer-review process, which will commence immediately after the submission deadline, to determine suitability for publication.

Financial support to attend the conference will be provided to the authors chosen to present their papers at the conference.

Advances in Econometrics, published by Emerald Group Publishing, Ltd., is a research annual whose editorial policy is to publish original research articles that contain enough details so that economists and econometricians who are not experts in the topics will find them accessible and useful in their research. To that end, authors should be able to provide, upon request, computer programs and data used in their articles. For more information on the *Advances in Econometrics* series and the titles and contents of previous volumes, see <http://faculty.smu.edu/millimet/AiE.html> and the publisher's web site <http://www.emeraldinsight.com/products/books/series.htm?id=0731-9053>