


RIDGE/LACEA-PEG Workshop on Political Economy

Montevideo, Uruguay
26-27 March 2015

Scientific Committee

Timothy Besley (LSE)
Ernesto Dal Bó (UC Berkeley)
Marcela Eslava (U de los Andes)
Claudio Ferraz (PUC-Rio)
Frederico Finan (UC Berkeley)
Alvaro Forteza (U de la República)
Ernesto Stein (IADB)

The Research Institute for Development, Growth and Economics (RIDGE) and LACEA Political Economy Group (PEG) are pleased to announce a call for papers for the RIDGE/LACEA-PEG Workshop on Political Economy to be held in Montevideo, Uruguay, on 26-27 March 2015. The deadline for submission is 15 December 2014.

The 2015 meeting will take place within the framework of the First RIDGE March Forum along with the following workshops:

- Economics of Crime, March 23-24
- Inequality and Poverty, March 24-25
- Comparative Studies of the Southern Hemisphere in Global Economic History and Development, March 26-27

The Political Economy Group of LACEA has held annual meetings since 1998. As in previous years, the 2015 meeting aims to promote the discussion around the connection between economics and politics that is relevant for Latin American and Caribbean economies. The focus of the meeting will be on the connection between economics and political institutions broadly understood, including legislatures, courts, executives, political parties, elections, weakly institutionalized environments, the institutions of federalism and the workings of the public service. The accepted contributions are expected to be relevant for understanding the most challenging problems of Latin America and Caribbean countries. This allows for papers addressing issues in other regions when those issues are deemed relevant to the Latin American context. Studies of specific Latin American countries, as well as comparative institutional analyses are also welcome. Both theoretical and empirical contributions are welcome. There will be a dedicated discussant for each paper, as well as open floor discussion.

The RIDGE Forums aim to favor the spread of high quality research in economics by bringing together top local and regional researchers working on the frontier of knowledge and policymakers. Participants to the four workshops are welcome to attend the other workshops.

Paper Submission

Full papers, written in English, must be submitted for consideration for the meeting. The cover page should include: the title of the paper, institutional affiliation, including address, phone and email of each author and an abstract with the appropriate JEL classification.

Each author can submit and present at most one paper.

Full papers, in PDF format, should be sent to:

Macarena Rodríguez Tobler: forum@ridge.uy

Important Dates

Deadline for paper submission: December 15, 2014

Notification of organizers decision: January 15, 2015

Note

The organization has funds to partially finance travel expenses of those participants not able to obtain full funding from their own sources.

Further information

Should you have any questions please contact: forum@ridge.uy or cferraz@econ.puc-rio.br

For more information about RIDGE see www.ridge.uy.