


Lahore School of Economics
CONFERENCE ON APPLIED DEVELOPMENT ECONOMICS
4 – 6 September 2019

CALL FOR PAPERS

We are pleased to announce that the Centre for Research in Economics and Business (CREB) will host the Second Lahore School of Economics Conference on Applied Development Economics on 4 - 6 September 2019. The Conference will highlight recent research from developing countries focusing on economic development and poverty alleviation.

The purpose of the ADE conference will be three-fold: one, to provide early career researchers the opportunity to obtain feedback on their on-going work; two, highlight recent research that can have lasting policy impact for sustainable growth in the developing world; and three, to start a mutually beneficial exchange of ideas and discussions among researchers on potential collaborations.

The conference will include invited presentations from international and local researchers working on development issues in Pakistan. Session themes are broadly envisioned to include Governance (and delivery of public services), Firms, Labor Market, Education, Health and Poverty Reduction, with a special focus on Gender and environment.

A limited number of slots are available for presentations on existing work for the express purpose of receiving feedback. Submissions must be of original and unpublished work addressing theoretical and/or applied issues related to development economics. Limited funds are available to cover travel and accommodation expenses for local presenters.

Please submit a PDF version of a full paper or an extended abstract before 23 59 (PT) on 30 June 2019. You can submit your paper online at <http://tiny.cc/ADE2019>.

Review process and timeline

All submitted papers will be reviewed prior to acceptance for presentation. Accepted applicants will be notified by 1 August 2019 via email.¹ Details of all scheduled presentations will be posted at the CREB website: <http://creb.org.pk/>.

Conference proceedings will not be published. However, abstracts of presented papers will be posted online on the CREB website. Last years' program and abstracts are available at <http://creb.org.pk/applieddevconf.php>. For questions feel free to contact the organizers by email at: creb@lahoreschool.edu.pk.

¹If you require an early decision, please email at creb@lahoreschool.edu.pk and let us know.