

***Vorträge auf wissenschaftlichen Konferenzen
(national und international, zum Teil mit Referee-Verfahren)***

Prof. Dr. Ansgar Belke

1. nahm zusammen mit Wim Kösters am 19.05.1995 an einer Sitzung einer Gruppe von Jean Monnet Professoren in Brüssel teil und präsentierte ein Papier zum Thema 'Characteristics of the Development of European Unemployment - An Overview'.
2. nahm zusammen mit Wim Kösters am Symposium der Confederation of European Economic Associations (CEEAA) 'Policies to Fight Unemployment in Europe - Successes and Failures' vom 26.-28.10.1995 im Schloß Hernstein bei Wien teil. Sie präsentierten als 'Keynote-Address' das von ihnen verfasste Papier 'Can Hysteresis Explain the Different Labor Market Performance in Western Europe and the U.S.?'
3. präsentierte gemeinsam mit Matthias Göcke am 06.12.1995 im ökonomischen Forschungsseminar, Westfälische Wilhelms-Universität Münster, den Beitrag 'Kointegration und Strukturbrüche in der deutschen Beschäftigung - Ein Verfahren zur Identifikation von Strukturbrüchen bei nichtstationären Zeitreihen'.
4. hielt am 27.01.1996 im Forschungsseminar der Wirtschaftswissenschaftlichen Fakultät, Universität Leipzig, einen Vortrag mit dem Titel 'Arbeitslosigkeit in Europa - Strukturelle Ursachen und Zeitfadabhängigkeiten'.
5. trug am 04.04.1996 auf der Internationalen Konferenz: 'European Labor Markets and Social Security' in Potsdam zum Thema 'Maastricht - Implications of a Centralized Monetary and Currency Policy for Employment in Europe' vor.
6. wurde mit dem Beitrag "Europäische Geldpolitik und Beschäftigung: Implikationen des Maastricht-Vertrages" zum V. Kongreß 'Junge Juristen und Wirtschaft': 'Europäische Integration - Schon eine 'Union des Rechts'? Zwischen Erfolgsbilanz und Balanceverlust', Hanns Martin Schleyer-Stiftung, Essen, 29.-31.05.1996, eingeladen.
7. hielt am 05.06.1996 im ökonomischen Forschungsseminar, Westfälische Wilhelms-Universität Münster, einen Vortrag zum Thema 'Politische Konjunkturzyklen in Theorie und Empirie - Deutschland versus USA'.
8. hielt am 25.06.1996 im ökonomischen Forschungsseminar, Ruhr-Universität Bochum, zusammen mit Matthias Göcke den Vortrag: 'Cointegration and Structural Breaks in German Employment - An Error Correction Interpretation'.
9. referierte auf der Tagung 'Mancur Olson's Logik Kollektiven Handelns' in Gummersbach vom 02.-04.09.1996, Theodor-Heuss-Akademie, zum Thema 'Interessengruppen und säkularer Anstieg der Arbeitslosigkeit - Mancur Olson versus Insider-Outsider-Theorie'.
10. nahm vom 30.09.-01.10.1996 an den 54. Kieler Konjunkturgesprächen des Instituts für Weltwirtschaft, Kiel, teil.
11. hielt auf dem Symposium der Bundeswehrhochschule vom 21.-23.11.1996 und des Europa-Kollegs Hamburg 'Die Kern-EWU in ihren währungs- und handelspolitischen Beziehungen nach außen' einen Vortrag zum Thema 'Wechselkursfixierung in einer EWU: Chance oder Risiko für die Beschäftigung in Europa?'
12. trug am 04.12.1996 im Forschungsseminar des CentER for Economic Research, Tilburg/Niederlande, zum Thema 'Modelling Hysteresis Effects in West German Employment' vor.

13. nahm an dem Treffen des Kölner Kreises (Kommunikationskreis Ökonomische Literatur-Netzwerk), 07.01.-09.01.1997, Uni Marburg teil.
14. referierte am 20.02.1997 an der Universität Greifswald auf Einladung des 'Bildungsverbands Neue Bundesländer e.V.' im Rahmen der Veranstaltung 'Auswirkungen der EWU auf ausgewählte Politikbereiche' zum Thema 'EWU und Beschäftigungspolitik' und leitete einen Arbeitskreis zu diesem Thema.
15. wurde am 14.02. und 08.04.1997 zu Arbeitsgruppen und Referaten über das Thema 'EWU and Financial Volatility' an das Centre for European Policy Studies (CEPS) in Brüssel eingeladen.
16. wurde zur Konferenz 'Schocks und Schockverarbeitung in der Europäischen Währungsunion' am HWWA-Institut für Wirtschaftsforschung, Hamburg, 14.-15.05.1997, eingeladen.
17. hielt am 16.05.1997 im Arbeitskreis 'Internationale Wirtschaftsbeziehungen' der List Gesellschaft e.V., Essen, einen Vortrag zum Thema 'Wechselkursfixierung in der EWU: Chance oder Risiko für die Beschäftigung in Europa'.
18. referierte am 21.05.1997 an der Universität Antwerpen (UFSIA), Macro Group, und dem 'Studiecentrum Voor Economisch En Sociaal Onderzoek' über 'External Shocks versus Exchange Rate Volatility: The Case of EMU'.
19. hielt am 01.06.1997 auf der Tagung 'Konstitutionelle Politische Ökonomie' (Arbeitskreis Politische Ökonomie), Bad Boll, ein Referat zum Thema 'Zur Implementierung von Arbeitsmarktreformen in Westeuropa: Der Beitrag Mancur Olsons im Lichte der Insider-Outsider-Theorie'.
20. wurde zusammen mit Daniel Gros zum renommierten 'International Seminar on Macroeconomics' (National Bureau of Economic Research and European Economic Association), 15.- 17.06.1997, Gerzensee/Schweiz eingeladen und hielt dort einen Vortrag zum Thema: 'Evidence on the Costs of Intra-European Exchange Rate Variability'.
21. hielt auf der Internationalen Konferenz 'Theorie der Geld- und Währungspolitik im Umbruch', Castrop-Rauxel, 08.-09.09.1997, ein Korreferat zu Paul de Grauwe 'The Indeterminacy of the Euro Conversion Rates: Why It Matters and How It Can Be Solved'.
22. wurde zusammen mit Matthias Göcke für die 9. Jahrestagung der 'European Association of Labour Economists (EALE)', 25.-28.09.1997, in Aarhus/Dänemark akzeptiert und referierte dort über 'Multiple Equilibria in German Employment - Simultaneous Determination of Breaks'.
23. trug am 28.10.1997 im Volkswirtschaftlichen Forschungsseminar der Universität Hamburg, (Leitung: Prof. Dr. Michael Funke) zum Thema 'The Costs and Benefits of EMU - External Shocks versus Exchange Rate Variability' vor.
24. referierte am 10.11.1997 im Haus des DIHT in Bonn auf der Veranstaltung 'Mehr Rationalität in der EURO-Debatte' des Bürger Forum Europa i.V.m. dem Europäischen Institut für Internationale Wirtschaftsbeziehungen der Universität Potsdam über das Thema 'EWU und Reformbedürftige Arbeitsmärkte: Externe Schocks, Wechselkursvariabilität und Geldpolitik' und nahm an der anschließenden Paneldiskussion zum Thema 'Neuere wissenschaftliche Ergebnisse zur Euro-Analyse' teil.

25. hielt am 26.11.1997 im 'Volkswirtschaftlichen Forschungsseminar zu ausgewählten Fragen der Wirtschaftstheorie und Wirtschaftspolitik' der Gerhard-Mercator-Universität Duisburg einen Vortrag zum Thema 'Tests politischer Konjunkturzyklen vom Partisan-Typ - Problematik und empirische Evidenz'.
26. hielt am 10.12.1997 im 'ifo Lunchtime Seminar' des ifo Instituts für Wirtschaftsforschung in München ein Referat zum Thema 'Exchange Rate Uncertainty and Employment'.
27. nahm am Treffen des 'Kommunikationskreises Ökonomische-Literatur-Netzwerk' ('Kölner Kreis') vom 13.-15.01.1998 an der Albert-Ludwigs-Universität Freiburg teil und hielt dort zwei Korreferate.
28. hielt im Rahmen des 'Frankfurter Volkswirtschaftlichen Kolloquiums' am 02.02.1998 an der Johann Wolfgang Goethe-Universität Frankfurt am Main einen Vortrag zum Thema 'Partisan Political Business Cycles in Germany? Empirical Tests in the Light of the Lucas Critique'.
29. referierte im Rahmen des 31. Forschungsseminars zum Vergleich von Wirtschafts- und Gesellschaftssystemen in Radein/Südtirol vom 15.-24.02.1998 über das Thema 'Integrationswirkungen von Währungsunionen am Beispiel der EWU'.
30. hielt auf der gleichen Tagung zwei Korreferate zu Heinz-Dieter Smeets 'Finanzinnovationen und Geldpolitik' (gemeinsam mit Prof. Dr. Wim Kösters) sowie zu Theresia Theurl 'Europäische Währungsunion: Europa als optimaler Währungsraum?'.
31. wurde für die Konferenz der 'European Public Choice Society' (EPCS), 29.04.-03.05.1998 in Göteborg/Schweden, akzeptiert. Er referierte dort über 'Partisan Political Business Cycles in Germany? Empirical Tests in the Light of the Lucas Critique' und übernahm die Leitung des Arbeitskreises 'Topics in Voting: Theory and Evidence'.
32. hielt am 19.05.1998 im Volkswirtschaftlichen Seminar der Universität Leipzig einen Vortrag zum Thema 'Micro- and Macro-Hysteresis in Employment under Exchange Rate Uncertainty'.
33. hielt auf der Tagung 'Europas Zukunft als Sozialstaat - Herausforderungen der Integration', Institut für Wirtschaftsforschung Halle, 10.-11.06.1998, Institut für Wirtschaftsforschung Halle, ein Korreferat zu Martin Kolmar mit dem Thema 'Vertical Integration of Social Security Systems in the European Union: A Transaction-Cost Approach'.
34. hielt am 30.06.1998 im Rahmen des Volkswirtschaftlichen Kolloquiums der Ruhr-Universität Bochum einen Vortrag zum Thema 'Wann erzielen Arbeitsmarktreformen eine doppelte Dividende? Regelbindung versus diskretionäre Geldpolitik'.
35. wurde mit dem Beitrag 'Evidence on the Costs of Intra-European Exchange Rate Variability' für den 54. Kongress des 'International Institute of Public Finance', 24.-27.08.1998, in Cordoba/Argentinien akzeptiert.
36. wurde für das 'Econometric Society European Meeting (ESEM)', Econometrics Sessions, 29.08.-02.09.1998 in Berlin akzeptiert und hielt dort einen Vortrag zum Thema 'Political Business Cycles in Germany? Empirical Tests in the Light of the Lucas Critique'.
37. wurde gemeinsam mit Matthias Göcke mit dem Beitrag 'A Simple Model of Hysteresis in Employment under Exchange Rate Uncertainty' für dieselbe Tagung, Economic Theory Sessions, akzeptiert.

38. trug mit Daniel Gros (Centre for European Policy Studies, Brüssel) das Papier 'How Costly Is Intra-European Exchange Rate Variability?' im IMF Staff Seminar, 28.08.1998, Washington, DC, vor.
39. wurde am 02.09.1998 in den Ausschuß für Wirtschaft, Währung und Industriepolitik des Europa-Parlamentes in Brüssel, geladen. Er gab dort im Rahmen eines öffentlichen Experten-Hearings ein Statement (mit anschließender Debatte) zum Thema 'Adjustment Mechanisms in the Case of Asymmetric Shocks (INI0972)' ab (Web: http://www.europarl.eu.int/workingpapers/econ/104/default_de.htm).
40. referierte dann zum Thema 'Asymmetric Shock or Shock Specific to One Country: On the Need of a Stability Fund Under EMU' und stand anschließend für ein Hearing zur Verfügung.
41. wurde für die 10. Jahrestagung der 'European Association of Labour Economists (EALE)', European Labour Markets and Migration Sessions, in Blankenberge/Belgien, 17.-20.09.1998, akzeptiert, hielt dort einen Vortrag zum Thema 'Estimating the Costs and Benefits of EMU: The Impact of External Shocks on Labour Markets'.
42. wurde gemeinsam mit Matthias Göcke mit dem Beitrag 'A Simple Model of Hysteresis in Employment under Exchange Rate Uncertainty' für dieselbe Tagung, Labour Demand and Technological Change Sessions, akzeptiert.
43. wurde für den Offenen Teil der Jahrestagung des Vereins für Socialpolitik in Rostock, 22.-25.09.1998, akzeptiert und hielt dort einen Vortrag zum Thema: 'Evidenz zu den Kosten der intra-europäischen Wechselkursvolatilität'; auch leitete er dort den Arbeitskreis 'Europäische Währungsunion'.
44. hielt am 27.10.1998 im Rahmen der Kolloquiumsreihe der Fakultät Wirtschaftswissenschaften der Technischen Universität Dresden einen Vortrag über 'Beschäftigungseffekte der EWU: Externe Schocks versus Wechselkursunsicherheit'.
45. referierte am 05.11.1998 im Forschungsseminar des Zentrums für Europäische Wirtschaftsforschung (ZEW) Mannheim über das Thema 'Exchange Rate Uncertainty and the German Labour Market - An Application of the Autoregressive Distributed Lag Approach'.
46. referierte am 30.11.1998 am 'Center for German Studies', University of Birmingham, zum Thema 'EMU and EU Labour Markets: How Costly Is Intra-European Exchange Rate Variability?'.
47. trug am 05.12.1998 auf Einladung von Prof. Dr. Manfred Willms im Rahmen des Seminars 'Geld und Währung' an der Universität Kiel zum Thema 'EWU, Geldpolitik und Reform der Europäischen Arbeitsmärkte - Neue Modelle zur währungspolitischen Endogenisierung von Rigiditäten' vor.
48. hielt auf Einladung von Prof. Dr. Jürgen von Hagen im Rahmen des Forschungsseminars des Zentrums für Europäische Integrationsforschung (ZEI), Bonn, am 04.02.1999 einen Vortrag zum Thema 'Exchange Rate Uncertainty and the German Labour Market - A Cointegration Application of the Autoregressive Distributed Lag Approach'.
49. referierte auf der Internationalen Konferenz 'Globalization and Unemployment', 23.-24.03.1999, Hagen, über das Thema 'Effects of European Monetary Integration on Unemployment - How Costly Was (Intra-European) Exchange Rate Variability?' (gemeinsam mit Daniel Gros, CEPS, Brüssel).

50. präsentierte auf dem 'Annual Meeting of the European Public Choice Society' (EPCS), 06.-10.04.1999, Lissabon, 'Labour Markets' Session, das Papier 'When Do Labour-Market Reforms Achieve a Double Dividend? Discretionary versus Rule-Based Monetary Policy Revisited'.
51. hielt am 19.05.1999 gemeinsam mit Matthias Göcke im 'Volkswirtschaftlichen Forschungsseminar zu Ausgewählten Fragen der Wirtschaftstheorie und Wirtschaftspolitik' der Gerhard-Mercator-Universität Duisburg einen Vortrag zum Thema 'Models of Employment Hysteresis: Exchange Rate Uncertainty and Aggregation'.
52. präsentierte auf der 'Fifth International Conference of the Society for Computational Economics 'Computing in Economics and Finance', Organized Session 'Hysteresis in Models of Economic Analysis', 24.-26.06.1999, Boston College, Chestnut Hill, Massachusetts, U.S.A. gemeinsam mit Matthias Göcke ein eingeladenes Papier mit dem Titel 'Aggregation of Employment Hysteresis: Does Exchange Rate Uncertainty Matter?'.
53. wurde mit demselben Beitrag für die Jahrestagung der 'European Economic Association', 02.-04.09.1999, 'Applications for Real Options' (D-Session), Santiago de Compostela/Spain, akzeptiert; er hielt dort gleichzeitig ein Korreferat zu Elettra Agliardi (University of Bologna), 'Taxation under Uncertainty: A Real Options Approach'.
54. wurde für die 11. Jahrestagung der 'European Association of Labour Economists (EALE)' in Regensburg, 23.-26.09.1999, akzeptiert und hielt dort einen Vortrag zum Thema 'When Do Labour-Market Reforms Achieve a Double Dividend? Discretionary versus Rule-Based Monetary Policy Revisited'. Darüber hinaus referierte er dort in einer weiteren Session über 'Aggregation of Employment Hysteresis: Does Exchange Rate Uncertainty Matter?'.
55. wurde mit dem Referatsangebot 'Zur Aggregation von Hysteresis in der Beschäftigung: Die Bedeutung der Wechselkursunsicherheit' für den Offenen Teil der Jahrestagung des Vereins für Socialpolitik in Mainz, 28.09.-01.10.1999, akzeptiert und übernahm dort die Leitung des Arbeitskreises 'Monetäre Außenwirtschaft'.
56. referierte am 21.07.1999 vor der Wirtschaftswissenschaftlichen Fakultät der Carl von Ossietzky Universität Oldenburg über das Thema 'Europäische Währungsunion und Arbeitsmärkte: Evidenz zu den Kosten der intraeuropäischen Wechselkursvariabilität'.
57. hielt auf der Tagung 'Herausforderung 'Europa' - Konvergenz im Spannungsfeld zwischen Systemwettbewerb und Politik-Harmonisierung', Europa-Kolleg Hamburg, Hans-Böckler-Stiftung, Wolfsburg, International Partnership Initiative, Wolfsburg und Südosteuropa-Gesellschaft, München, 30.09.-01.10.1999, einen Vortrag zum Thema 'Beschäftigungswirkungen institutioneller Arbeitsmarktunterschiede und währungspolitische Arrangements bei stufenweiser EU-Osterweiterung'.
58. wurde als Experte (Statement und Teilnahme an der Round Table-Debatte) zum Eurobriefing 'Do We Need an Economic Government for the EU? - How to Organise the Co-Ordination of Economic Policies? - How to Organise an Appropriate and Balanced Policy Mix in the EU Which Contributes to Economic Growth and Employment?', Friedrich-Ebert-Stiftung in Zusammenarbeit mit dem Unterausschuss Währung des Europäischen Parlaments, 04.11.1999 in Brüssel, eingeladen.

59. referierte am 01.12.1999 vor der Fakultät für Wirtschaftswissenschaft der Ruhr-Universität Bochum über das Thema 'Beschäftigungswirkungen institutioneller Arbeitsmarktunterschiede bei stufenweiser EU-Osterweiterung'.
60. referierte am 22.12.1999 vor der Wirtschaftswissenschaftlichen Fakultät der Fernuniversität Hagen über das Thema 'Politische Konjunkturzyklen auf dem deutschen Arbeitsmarkt? Empirische Tests im Lichte der Lucas-Kritik'.
61. referierte am 07.01.2000 vor der Wirtschaftswissenschaftlichen Fakultät der Universität Hannover über das Thema 'A Common Monetary Policy for Uncommon Regions? - Zu den volkswirtschaftlichen Kosten einer einheitlichen Geldpolitik der Europäischen Zentralbank'.
62. hielt am 08.02.2000 vor dem Fachbereich Wirtschaftswissenschaft der Ruhr-Universität Bochum seine Antrittsvorlesung zum Thema 'Zu den volkswirtschaftlichen Kosten einer einheitlichen Geldpolitik der Europäischen Zentralbank'.
63. wurde mit dem Beitrag 'Exchange Rate Uncertainty and Employment: An Algorithm Describing Play' (gemeinsam mit Matthias Göcke) für eine Poster-Session auf dem 'Workshop on Economic Dynamics', Center for Nonlinear Dynamics in Economics and Finance, Amsterdam, 13.-15.01.2000, akzeptiert.
64. wurde für die '49th International Atlantic Economic Conference', International Atlantic Economic Society (IAES), Munich, 15.-20.03.2000, akzeptiert und hielt dort einen Vortrag zum Thema 'Exchange Rate Uncertainty and Employment: An Algorithm Describing Play' (gemeinsam mit Matthias Göcke).
65. hielt auf derselben Tagung auf Einladung von Prof. Dr. Jürgen von Hagen ein Korreferat zu Alessandro Missale (Università di Firenze): 'Optimal Debt Management with a Stability and Growth Pact'.
66. wurde mit dem Beitrag 'On the Endogeneity of an Exogenous OCA-Criterion: The Impact of Agglomeration on the Synchronisation of Regional Business Cycles in Europe' (gemeinsam mit Jens Heine) für die Internationale Konferenz des HWWA Hamburg 'Glocalisation', 03.-05.05.2000 in Hamburg, akzeptiert.
67. wurde mit dem Beitrag 'Exchange Rate Uncertainty and Employment: An Algorithm Describing Play' (gemeinsam mit Matthias Göcke) für den 'Seventh Viennese Workshop on Optimal Control, Dynamic Games and Nonlinear Dynamics: Theory and Applications in Economics and OR/MS', Wien, 24.-26.05.2000, akzeptiert.
68. hielt am 06.04.2000 an der wirtschaftswissenschaftlichen Fakultät der TU Dresden einen Vortrag zum Thema 'Real Options and Aggregation of Employment Hysteresis: Does Exchange Rate Uncertainty Matter?'.
69. wurde mit dem Papier 'Towards a Balanced Policy Mix under EMU: Co-Ordination of Macroeconomic Policies and 'Economic Government?' (Session 'European Political Economy') für das '2000 Annual Meeting of the European Public Choice Society', Siena, 26.-29.04.2000, akzeptiert.
70. nahm am 08.03.2000 auf Einladung von Prof. Dr. Jürgen von Hagen an einem Seminar 'The Constitution of the Euro System: Views from the European Parliament and the European Central Bank', veranstaltet vom Zentrum für Europäische Integrationsforschung (ZEI) und der Dresdner Bank in Frankfurt, teil.

71. trug am 17.04.2000 auf dem Workshop 'Designing EU-US Monetary Relations', veranstaltet vom 'Institute for International Economics' (IIE) in Washington/DC, gemeinsam mit Daniel Gros zum Thema 'Designing EU-US Monetary Relations: The Impact of Exchange Rate Variability on Labour Markets on Both Sides of the Atlantic' vor (Koreferent John Williamson).
72. referierte auf dem internationalen Workshop 'Exchange Rate Volatility and International Trade and Investment', 18.-19.05.2000 in Lille zu dem Thema 'Exchange Rate Uncertainty and Employment: An Algorithm Describing Play'.
73. hielt auf demselben Workshop einen Vortrag zum Thema 'Real Impacts of Intra-European Exchange Rate Volatility'.
74. wurde mit dem Papier 'Exchange Rate Uncertainty and the German Labour Market: A Cointegration Application of the ARDL Approach' für das 5th T2M Meeting 2000, Université de Nanterre, Paris, akzeptiert.
75. referierte auf der 4th Conference on Macroeconomic Analysis', Session 'Open Economy Macroeconomics', University of Crete, Rethymnon, 25.-28.05.2000, zum Thema 'Exchange Rate Uncertainty and the German Labour Market: A Cointegration Application of the Autoregressive Distributed Lag Approach'.
76. referierte am 09.06.2000 vor der wirtschaftswissenschaftlichen Fakultät der Universität Wien zum Thema 'Theoretische Modellierung des realwirtschaftlichen Einflusses der Wechselkursunsicherheit'.
77. wurde mit dem Beitrag 'Central and Eastern European Countries in the EU: Labour Market Impacts of Enlargement?' für die internationale Konferenz 'Globalisation of International Relations - Implications for Central and Eastern European Countries', CEEISA Convention, 15.-17.06.2000 in Warschau, akzeptiert.
78. trug am 20.06.2000 vor der wirtschaftswissenschaftlichen Fakultät der Johannes Gutenberg-Universität Mainz zum Thema 'Lohnpolitik und Reformfortschritt in der EWU: Stabilisierende oder destabilisierende Faktoren?' vor.
79. wurde für die internationale Konferenz 'Institutions in Transition' des IMAD, 22.-24.06.2000, Portoroz/Slowenien, akzeptiert und referierte dort über das Thema 'Central and Eastern European Countries in the EU: Labour Market Impacts of Enlargement?'.
80. trug am 26.06.2000 auf Einladung von Prof. Dr. Wolfram Richter im volkswirtschaftlichen Kolloquium der Universität Dortmund zum Thema 'Real Options and Aggregation of Employment Hysteresis: The Role of Exchange Rate Uncertainty' vor.
81. nahm auf Einladung von Prof. Dr. Rolf Caesar (Universität Hohenheim) am 29.06.-01.07.2000 in Hamburg (HWWA-Institut) an einer Tagung des Arbeitskreises 'Europäische Integration' mit dem Titel 'Die Wirtschafts- und Währungsunion' teil und referierte dort über 'Lohnpolitik in der WWU - stabilisierender oder destabilisierender Faktor?'.
82. referierte am 11.07.2000 vor dem Fachbereich Wirtschaftswissenschaften der Universität Wuppertal zum Thema 'Zum Design der monetären Beziehungen Euroland-USA: Arbeitsmarkteffekte der Wechselkursvolatilität'.
83. referierte am 27.07.2000 vor dem Fachbereich Wirtschaftswissenschaften der Universität Hohenheim zum Thema 'Wechselkursunsicherheit und makroökonomische Hysteresis in der Beschäftigung'.

84. trug am 28.07.2000 vor dem Fachbereich Wirtschaftswissenschaften der Universität Freiburg zum Thema 'Wechselkursunsicherheit und makroökonomische Hysterese auf dem Arbeitsmarkt' vor.
85. ist Koautor des Papiers (gemeinsam mit Matthias Göcke) 'Exchange Rate Uncertainty and Employment: An Algorithm Describing Play', welches für die Jahrestagung des Vereins für Socialpolitik, Session 'Persistente Output- und Beschäftigungsschwankungen', Berlin 2000, akzeptiert wurde.
86. hielt auf derselben Tagung zwei Korreferate zu den Themen 'Financial Contagion: Spillovers through Banking Centers' (Beatrice Weder, Session 'Internationale Währungsordnung') und 'Complicated Dynamics in a Flow Model of the Labor Market' (Michael Neugart, Session 'Persistente Output- und Beschäftigungsschwankungen').
87. wurde (gemeinsam mit Jens Heine) mit dem Beitrag 'On the Endogeneity of an Exogenous OCA-Criterion: The Impact of Agglomeration on the Synchronisation of Regional Business Cycles in Europe' für die Thünen-Konferenz, 21.-23.09.2000 an der Universität Rostock, akzeptiert.
88. wurde (gemeinsam mit Martin Hebler) für die internationale Konferenz 'The Politics of Enlargement in Central and Eastern Europe: Changing Rules and Institutions' in Bratislava, 28.09.-01.10.2000, akzeptiert und referierte dort über 'The New Social Dimension of the EU: Labour Market Impacts for the Accession Countries'.
89. wurde gemeinsam mit Rainer Fehn und dem Beitrag 'Capital Market Institutions and Labour Market Performance in Industrial Countries - An Empirical Investigation', zum Vortrag auf dem '3rd Kiel Workshop on Economics on Growth and European Labor Markets', 27.-28.10.2000, Institut für Weltwirtschaft Kiel, akzeptiert.
90. hielt am 10.11.2000 auf dem Workshop 'Regulatory Reforms, Macroeconomic Policy and Employment' im Kontext einer Studie für das Bundesministeriums für Wirtschaft und Technologie des Rheinisch-Westfälischen Instituts für Wirtschaftsforschung (RWI) in Essen einen Vortrag zum Thema 'Regulatory Reforms: Consequences for Macroeconomic Policies'.
91. hielt gemeinsam mit Rainer Fehn am 14.12.2000 im Rahmen des volkswirtschaftstheoretischen Forschungsseminars der Universität Wien und des Instituts für Höhere Studien Wien einen Vortrag zum Thema 'Institutions and Structural Unemployment: Do Capital-Market Imperfections Matter?'.
92. hielt am 09.01.2001 auf Einladung der 'Organisation for the Cooperation of European Students with Regard to the Question of EU-Enlargement' (OCES) als interdisziplinäre Sonderveranstaltung an der Universität Wien einen Vortrag zum Thema 'Arbeitsmarkteffekte der EU-Osterweiterung'.
93. hielt im Rahmen des 34. Forschungsseminars 'Arbeitsmärkte und Soziale Sicherung: Fehlentwicklungen, Reformpotenziale und Reform Erfahrungen' in Radein/Italien, 18.-27.02.2001, einen Vortrag zum Thema 'Demographische Entwicklung und soziale Sicherungssysteme – zur langfristigen Entwicklung am Arbeitsmarkt'.
94. hielt einen Einführungsvortrag als Wissenschaftlichen Leiter der Wiener Summer University 'Economic Impacts of EU Enlargement', 9.-14.07.2001, Universität Wien.
95. wurde mit dem Beitrag 'Designing EU-US Monetary Relations: The Impact of Exchange Rate Variability on Labour Markets on Both Sides of the Atlantic' für die internationale Konferenz 'The Open Economy Macromodel: Past, Present and Future', 17.-24.06.2001, an den Universitäten Bar Ilan und Ben Gurion (beide Israel) akzeptiert.
96. trug am 26.01.2001 vor der wirtschaftswissenschaftlichen Fakultät der Wirtschaftsuniversität Wien zum Thema 'Wechselkursregimes im 20. Jahrhundert' vor.

97. wurde gemeinsam mit Rainer Fehn und dem Beitrag ‚Institutions and Structural Unemployment: Do Capital-Market Imperfections Matter?’ für das European Public Choice Society Meeting (Session ‚Labour Markets I’) in Paris, 18.-21.04.2001, akzeptiert.
98. wurde gemeinsam mit Martin Hebler und dem Beitrag ‚Towards a European Social Union: Labor Market Impacts for the Acceding CCECs’ (Session ‚Labour Markets II’) für dieselbe Konferenz akzeptiert.
99. wurde gemeinsam mit Rainer Fehn und dem Beitrag ‚Institutions and Structural Unemployment: Do Capital-Market Imperfections Matter?’ zu einem Vortrag in das Forschungskolloquium der Europäischen Zentralbank in Frankfurt/Main, 28.02.2001, eingeladen.
100. nahm an dem Kolloquium ‚Globalisierungswirkungen’ der Volkswagenstiftung, 25.-27.02.2001 in Berlin, Institut für Auswärtige Politik, teil und hielt ein wissenschaftliches Statement zum Thema ‚Globalisierung - Möglichkeiten der Steuerung durch private Akteure’.
101. nahm am 30.03.2001 an der diplomatischen Akademie Wien gemeinsam mit Erhard Busek und Pavol Hamzik an einer öffentlichen Podiumsdiskussion zum Thema ‚Political and Economic Dimensions of EU Enlargement’ teil.
102. trug am 23.04.2001 vor der wirtschaftswissenschaftlichen Fakultät der Universität Bamberg zum Thema ‚Wechselkursunsicherheit und Arbeitsmärkte’ vor.
103. trug am 11.05.2001 vor der wirtschaftswissenschaftlichen Fakultät der Universität Ulm zum Thema ‚Designing International Monetary Arrangements: Labour Market Impacts of Exchange Rate Variability’ vor.
104. trug auf der Jahreskonferenz der European Association for Research in Industrial Economics (EARIE), 30.08.-02.09.2001 in Dublin, zum Thema ‚Institutions and Structural Unemployment: Does Venture Capital Help?’ (Session ‚Labour’) vor.
105. referierte auf der Annual Conference der European Association of Labour Economists (EALE), 13.-16.09.2001 in Jyväskylä (Finnland), in der Session ‚Regional Labour Markets’ zum Thema ‚On the Endogeneity of an Exogenous OCA-Criterion: The Impact of Agglomeration on the Synchronisation of Regional Business Cycles in Europe’.
106. referierte auf der Internationalen Konferenz ‚Applied Mathematics in Our Changing World’, European Mathematical Society (EMS) and Society for Industrial and Applied Mathematics (SIAM), 02.09.-06.09.2001 in Berlin, zum Thema ‚On the Role of Hysteresis Models in Giving Policy Advice’ (Session ‚Market and Finance’).
107. wurde für den offenen Teil der Jahrestagung des Vereins für Socialpolitik, 25.-28.09.2001 in Magdeburg, akzeptiert und referierte dort über das Thema ‚Institutions and Structural Unemployment: Do Capital-Market Imperfections Matter?’ (Session ‚Marktstruktur’).
108. wurde mit dem Beitrag ‚The New Social Dimension of the EU: Labour Market Impacts for the Accession Countries’ für die 5th Annual Conference of the European Network on Industrial Policy (EUNIP) 29.11.-01.12.2001 in Wien, akzeptiert.
109. wurde zu der internationalen ‚CESifo-Delphi-Conference on Managing EU-Enlargement’, 14.-15.12.2001 in München, eingeladen und hielt dort ein Korreferat zu Ben J. Heijdra, Christian Keuschnigg und Wilhelm Kohler: ‚Eastern Enlargement of the EU: Jobs, Investment and Welfare in Present Member Countries’.

110. trug am 20.12.2001 im Rahmen des Freitagseminars der volkswirtschaftlichen Abteilung der Oesterreichischen Nationalbank (OENB) in Wien zum Thema 'MERCOSUR - Labour Markets and Monetary Union: How Costly Is Intra-MERCOSUR Exchange Rate Variability?' vor.
111. hielt am 21.-23.02.2002 am Internationalen Studienzentrum in Gerzensee/Schweiz einen Vortrag zum Thema 'Auswirkungen der Wechselkursvariabilität auf Arbeitsmärkte – zur Identifikation des geldpolitischen Transmissionsprozesses'.
112. trug auf der Konferenz 'Towards Regional Currency Areas', Santiago de Chile, 26.-27.03.2002, organisiert u.a. von der Economic Commission for Latin America and the Caribbean (ECLAC) zum Thema 'Monetary Integration in the Southern Cone: Mercosur Is Not Like the EU' vor.
113. referierte auf der Internationalen Konferenz 'Monetary Union: Theory, EMU Experience, and Prospects for Latin America', 14.04.2002 in Wien, über das Thema 'A New View of the Cost/Benefit Analysis of Monetary Integration in the MERCOSUR'.
114. wurde mit dem Vortrag „Real Option Impacts on Employment“ (Koautor Matthias Göcke) für die European Conference in International Economics and Finance, veranstaltet von IEFS-UK und der European Economics and Finance Society (EEFS), 17.-20.05.2002 in Heraklion/Kreta, akzeptiert.
115. referierte zu dem Thema "The Impact of Exchange Rate Volatility on Labor Markets: Europe versus the United States" (Koautor Leo Kaas), leitete die Session 'Macro and Monetary Policy' und hielt ein Korreferat zu Jacinta Pires 'Empirical Analysis of Monetary Policy Rules and Macroeconomic Stability Using Survey Data' auf der '6th International Macroeconomic Conference on Macroeconomic Analysis and International Finance', University of Crete, Rethymnon, 23.-25.05.2002.
116. wurde mit dem Papier "Monetary Integration in the Southern Cone: Mercosur Is Not Like the EU" ((Koautor Daniel Gros)), für die internationale Konferenz 'Exchange Rates, Economic Integration and the International Economy', Session 'Economic Integration in Emerging Economies', Ryerson University, 17.-19.05.2002 in Toronto/Kanada, akzeptiert.
117. referierte am 11.06.2002 im volkswirtschaftlichen Kolloquium der Fakultät für Wirtschaftswissenschaft der Ruhr-Universität Bochum über das Thema 'Währungsunion im Mercosur? Geld- und währungspolitische Optionen Süd-Amerikas'.
118. wurde mit dem Vortrag „Real Options Impact on Employment“ (Koautor Matthias Göcke) für die International Conference on Policy Modeling (Ecomod 2002), Session 'International Finance', veranstaltet von der EU-Kommission, CEPII, CESifo und EcoModNet, 04.-06.07.2002 in Brüssel, akzeptiert.
119. wurde zu einer Prüfgruppensitzung der DFG am 28.06.2002 in der Geschäftsstelle Bonn eingeladen und präsentierte dort ein Fachgutachten.
120. trug das Papier 'The Impact of Exchange Rate Volatility on Labor Markets: Europe versus the United States' (Koautor Leo Kaas) für eine Präsentation im Rahmen des '17th Annual Congress of the European Economic Association (EEA)', 22.-24.08.2002 in Venedig vor und leitete auch die dazu gehörige Session 'Exchange Rates I'.
121. trug das Papier 'Venture Capital Investment and Labor Market Performance: A Panel Analysis' (Koautoren Rainer Fehn und Neil Foster) im Rahmen des '57th European Meeting of the Econometric Society (ESEM2002)', 25.-28.08.2002 in der Session 'Investment' in Venedig, vor.

122. trug das Papier ‚The Impact of Exchange Rate Volatility on Labor Markets: Europe versus United States‘ im Rahmen des offenen Teils der Jahrestagung des Vereins für Socialpolitik in Innsbruck, 17.-20.09.2002, vor und leitete dort die Session ‚Internationale Makroökonomie‘, hielt auf derselben Tagung ein Koreferat zu Jürgen Jeger und Jochen Michaelis ‚Wage Hikes as Supply and Demand Shock‘, Session: Arbeitslosigkeit I.
123. wurde mit dem Beitrag ‚Venture Capital Investment and Labor Market Performance: A Panel Analysis‘ für das 9th Annual Meeting of the German Finance Association, 4.-5.10.2002 an der Universität Köln, akzeptiert. Er hielt auf derselben Konferenz ein Korreferat zu Mullineux, Andy und Murinde, Victor, ‚Financial Sector Convergence in Europe‘.
124. referierte im Rahmen des Ökonomischen Workshops der Wirtschaftswissenschaftlichen Fakultät der Universität Würzburg am 12.11.2002 zum Thema ‚Wechselkursvolatilität und Arbeitsmärkte: Euroland versus USA‘.
125. wurde mit dem Papier ‚Venture Capital Investment and Labour Market Performance: A Panel Data Analysis‘ für den CESifo-Workshop ‚Venture Capital, Entrepreneurship and Public Policy‘, University of Helsinki and University of St. Gallen (IFF-HSG), November 22.-23.11.2002, in München akzeptiert.
126. nahm am 19.11.2002 in Frankfurt als Gutachter an einem Berichtskolloquium der Deutschen Forschungsgemeinschaft über das Graduiertenkolleg ‚Finanzwirtschaft und Monetäre Ökonomie‘ an der Uni Frankfurt teil.
127. präsentierte am 19.12.2002 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neuste Ausgabe des ECB Observers, ‚International Coordination of Economic Policy‘.
128. hielt im Rahmen der internationalen CESifo-Konferenz ‚Privatisation Experiences in the EU‘ in München, 10.-11.01.2003, ein Koreferat zu Friedrich Schneider ‚Privatisation Experiences in Austria‘.
129. präsentierte den Beitrag ‚Hysteresis Models and Policy Consulting‘ im Rahmen des Universitätsseminars ‚Theorie und Praxis der Politikberatung‘ im Rahmen der Förder-Initiative ‚Dialog Wissenschaft und Praxis‘ der Hans Martin-Schleyer-Stiftung und der Ehlerding Stiftung, veranstaltet von Theresia Theurl und Birger Priddat vom 07.-08.02.2003 in Münster.
130. hielt am 18.02.2003 im Rahmen der Veranstaltungsreihe ‚EU - Euro - Europa‘, Ev. Gesamtkirchengemeinde Ulm-Wiblingen und Referat für Entwicklungsarbeit der Akademie Bad Boll, einen Vortrag zum Thema ‚Ein Markt, eine Währung - Die europäische Wirtschafts- und Währungsunion als Vorbild für andere Regionen?‘.
131. referierte auf der Jahrestagung des Wirtschaftspolitischen Ausschusses im Verein für Socialpolitik ‚Zukunftsprobleme der europäischen Wirtschaftsverfassung‘, 18.-20.03.2003 in Leipzig, über das Thema ‚Die Europäische Zentralbank vor der EU-Erweiterung: Status quo, institutionelle Probleme und Reformansätze‘.
132. präsentierte das Paper ‚EU Enlargement, Exchange Rate Variability and Labor Market Performance‘ im Rahmen des Bank of Finland’s Institute for Economies in Transition (BOFIT) Workshops on Macroeconomics in Transition Countries, Bank of Finland, 11.-12.04.2003 in Helsinki.
133. wurde mit dem Papier ‚EU Enlargement, Exchange Rate Variability and Labor Market Performance‘ für die Jahrestagung der Irish Economic Association, 25.-27.04.2003, in Limerick/Irland akzeptiert.

134. wurde (gemeinsam mit Ralph Setzer) mit dem Beitrag ‚The Costs of Exchange Rate Volatility for Labor Markets: Some Empirical Evidence from the CEE Economies‘ für das Jahrestagung der Nationalökonomischen Gesellschaft (NOeG) Österreichs, Klagenfurt 16.-17.05.2003, akzeptiert (Session ‘International Money’).
135. referierte auf einer Konferenz der European Assembly of Turkish Academics Baden-Württemberg und Liberale Türkisch-Deutsche Vereinigung Baden-Württemberg "Kann die Türkei ein Teil der Europäischen Union sein?", 27.05.2003, Stuttgart, über das Thema 'Die Integrationsbemühungen der Türkei aus ökonomischer Sicht'.
136. wurde (gemeinsam mit Ralph Setzer) mit dem Beitrag ‚The Costs of Exchange Rate Volatility for Labor Markets: Some Empirical Evidence from the CEE Economies‘ für die 7th International Conference on Macroeconomic Analysis and International Finance, Rethymnon/Kreta 22.-24.05.2003, akzeptiert.
137. hielt im Rahmen der Jahrestagung des Ausschusses für Außenwirtschaftstheorie und -politik im Verein für Socialpolitik, 29.-31.05.2003 in Graz, ein Referat zum Thema ‚Folgt die EZB bei ihren geldpolitischen Entscheidungen der Fed?’.
138. referierte auf der Enlargement Economics Conference, Research Center on Transition and Development Economics (ROSES), 05.-06.06.2003 in Paris, Centre National de la Recherche Scientifique, Research Centre on Transition and Development Economics and Sorbonne Université 1, zum Thema “Exchange Rate Uncertainty and Unemployment in the Accession Countries: A Case for Euroization?” (Session 'Institutions and Performance', Discussant: Fabricio Coricelli).
139. wurde (gemeinsam mit Ralph Setzer) mit dem Beitrag ‘The Costs of Exchange Rate Volatility for Labor Markets: Some Empirical Evidence from the CEE Economies’ für die vom Athener Institute for Education and Research veranstaltete ‘International Conference on the Future of Europe: The Challenges of Enlargement and Globalization’, 06.-07.06.2003 in Athen, akzeptiert.
140. referierte im Rahmen der 10th Global Finance Conference, 15.-17.06.2003, Frankfurt/Main über das Thema "Does Venture Capital Spur Employment Growth?" (Session 'Venture Capital' - Koreferentin: Basabi Bhattacharya).
141. hielt auf derselben Konferenz ein Koreferat zu Basabi Bhattacharyas Vortrag zum Thema "Macroeconomic Aggregates and Stock Prices in India" (Session 'International Securities Marktes').
142. wurde (gemeinsam mit Ralph Setzer) mit dem Beitrag ‘The Costs of Exchange Rate Volatility for Labor Markets: Some Empirical Evidence from the CEE Economies’ für die International Conference on Policy Modeling (EcoMod2003), 03.-05.07.2003 in Istanbul, akzeptiert.
143. wurde mit dem Vortrag ‘Real Options Effects on Employment: Does Exchange Rate Uncertainty Matter for Aggregation?’ für die 7th Annual International Conference on ‘Real Options: Theory Meets Practice’, Georgetown University, 10.-12.07.2003 in Washington DC, USA, akzeptiert.
144. wurde (gemeinsam mit Ralph Setzer) mit dem Beitrag ‘The Costs of Exchange Rate Volatility for Labor Markets: Some Empirical Evidence from the CEE Economies’ für die 2nd Annual European Economics and Finance Society (EEFS) Conference, European Integration: Real and Financial Aspects, 14.-16.05.2003, University of Bologna, akzeptiert.
145. wurde mit dem Beitrag ‚Does Venture Capital Spur Employment Growth?’ für die internationale Konferenz ‘Entrepreneurship, Employment and Beyond’, 18.-19.09.2003, Cracow Academy of Economics, Krakau/Polen, akzeptiert.

146. wurde mit dem Beitrag 'EU Enlargement, Exchange Rate Variability and Labor Market Performance' für die 7th International Conference 'Institutions in Transition', Session: Accession to the EMU and Economic Policy Coordination Mechanisms of the EU', 19.-21.06. 2003, Kranjska Gora, Slowenien, akzeptiert.
147. präsentierte am 08.07.2003 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neuste Ausgabe des ECB Observers, 'Monetary Policy and Uncertainty' (Web: www.ecb-observer.com).
148. hielt auf der 15th Annual Conference of the European Association of Labour Economists (EALE), in Sevilla, 18.-21.09.2003, zwei Vorträge zu den Themen 'EU Enlargement, Exchange Rate Variability and Labor Market Performance' (Session: Labour Markets in Transition Economics) sowie 'Does Venture Capital Investment Spur Employment Growth?' (Session: Labour Demand and Employment). Er leitete dort die Session 'Labour Demand and Employment'.
149. hielt auf dem Workshop on Monetary Policy and Macroeconomic Stabilization in Latin America, 11.-12.09.2003, am Institut für Weltwirtschaft Kiel ein Korreferat zu Ugo Panizza 'Inflation and Labor Market Flexibility: The Squeaky Wheel Gets the Grease'.
150. wurde mit dem Beitrag 'EU Enlargement, Exchange Rate Variability and Labor Market Performance' für die Internationale Konferenz, Monetary Unions after EMU', CESifo Venice Summer Institute, 21.-22.07.2003 in Venedig unter der Leitung von Paul de Grauwe, akzeptiert. Er hielt dort auch ein Korreferat zu José De Sousa and Julie Lochard "Do Currency Unions Solve the Border Effect Puzzle? Evidence from the CFA Franc Zone".
151. wurde mit dem Beitrag 'Institutional Uncertainty and European Social Union - Impacts on Job Creation and Destruction in the CEECs' (mit Matthias Göcke), für die internationale Konferenz 'Political Economy of Transition: Job Creation and Job Destruction', Center for European Integration Studies (ZEI) und William Davidson Institute (WDI), 14.-17.08.2003 am Zentrum für Europäische Integrationsforschung (ZEI) in Bonn, akzeptiert.
152. wurde mit dem Beitrag "Does Venture Capital Investment Spur Employment Growth?" für die Jahrestagung 2003 des Vereins für Socialpolitik, 30.09.-03.10.2003, Zürich, angenommen (Session 'Finanzierungstheorie').
153. präsentierte auf der Konferenz "Privatization Experiences in the EU", CESifo (Munich) in Cadenabbia, 1.-2.11.2003, das mit Friedrich Schneider verfasste Papier "Privatization in Austria and Other EU Countries: Some Theoretical Reasons and First Results about the Privatization Proceeds".
154. referierte auf der First Annual Conference of the Euro-Latin Study Network on Integration and Trade, Inter-American Development Bank in Cooperation with the Center for Research in International Economics, 6.-7.11.2003 in Barcelona, zum Thema "Exchange Rate Volatility and Employment Growth: Empirical Evidence from the CEE Economies".
155. leitete am 11.11.2003 an der Universität Hohenheim eine Podiumsdiskussion mit hochkarätigen Vertretern der Wirtschaft zum Thema "Focus on Eastern Europe".
156. referierte am 22.01.2004 in Jena über "Wirtschaftliche Probleme und Gewinne für Europa durch die Erweiterung - Das Beispiel der EZB" im Rahmen der Ringvorlesung "'Die Neuen' - Politisches System, Wirtschaft und Gesellschaft der neuen Mitglieder der EU nach der Ost- und Süderweiterung" des Fachbereichs Politikwissenschaften der Universität Jena und der Konrad-Adenauer-Stiftung.

157. hielt im Rahmen der Vorlesungsreihe der Hohenheimer Kinder-Universität am 30.01.2004 an der Universität Hohenheim einen Vortrag zu dem Thema "Warum gibt es Geld?".
158. präsentierte am 04.02.2004 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neuste Ausgabe des ECB Observers, 'Liquidity on the Rise - Too Much Money Chasing Too Few Goods' (Web: www.ecb-observer.com).
159. hielt im Rahmen des zweiten Halleschen Workshops "Monetary and Financial Economics" am 12./13.02.2004 am IW Halle ein Korreferat zu Michael Berlemann und Gunther Markwardt "Variable Rational Partisan Cycles and Electoral Uncertainty".
160. wurde mit dem (gemeinsam mit Friedrich Schneider geschriebenen) Beitrag "Privatization in Austria: Some Theoretical Reasons and First Results About the Privatization Proceeds" für das 2004 Meeting der Public Choice Society and Economic Science Association in Baltimore/Maryland, 11.-14.03.2004, akzeptiert.
161. nahm am 03.04.2004 in Stuttgart an einer Podiumsdiskussion zum Thema "EU-Beitritt der Türkei", veranstaltet vom Türkischen Generalkonsulat Stuttgart, zusammen mit Prof. Hüseyin Bağcı von der Middle East Technical University Ankara u.a., teil.
162. hielt am 21.04.2004 auf Einladung des niedersächsischen Wirtschaftsministers zum Auftakt des 1. Niedersächsischen Außenwirtschaftstags anlässlich der Hannover-Messe (neben Pascal Lamy) die zweite Keynote-Lecture zum Thema "Welche Impulse sind für die wirtschaftliche Dynamik in Europa durch die EU-Erweiterung zu erwarten?".
163. trug das (gemeinsam mit Friedrich Schneider geschriebene) Paper "Privatization in Austria: Some Theoretical Reasons and First Results About the Privatization Proceeds" auf dem 2004 Annual Meeting der Public Choice Society (EPCS), 15.-18.04.2004 in Berlin, vor.
164. hielt auf derselben Tagung in der Session "Public Production" ein Korreferat zu Lars-Erik Borge und Jørn Rattsø "The Relationship Between Costs and User Charges: The Case of A Norwegian Utility Service".
165. referierte im Rahmen des Euro Area Business Cycle Network (EABCN) Workshop on Business Cycles and Acceding Countries, Wien, 23.-24.04.2004, Oesterreichische Nationalbank und Centre for Economic Policy Research (CEPR), zum Thema "Exchange Rate Volatility and Employment Growth: Empirical Evidence from the CEE Economies".
166. trug am 04.05.2004 in der Wissens-Werkstatt der Denkschule in Ludwigsburg in Zusammenarbeit mit der Kreissparkasse Ludwigsburg zum Thema "Euro und EU-Erweiterung" vor.
167. referierte am 06.05.2004 in Bayreuth anlässlich der Europawoche auf einem Symposium mit dem Titel "Die Osterweiterung: zwischen produktiver Arbeitsteilung und ruinöser Konkurrenz", Universität Bayreuth und Bayerisches Hochschulzentrum für Mittel-, Ost- und Südosteuropa, zum Thema "EU-Osterweiterung und wirtschaftliche Dynamik in Deutschland". Er war anschließend Teilnehmer an einer Podiumsdiskussion zum Thema "Chancen und Risiken der Osterweiterung".
168. referierte auf dem Finanzdienstleistungssymposium 2004 am 14. Mai 2004 in Liechtenstein zum Thema "Venture Capital Investment and Labor Market Performance: New Empirical Evidence for OECD Countries".

169. referierte auf dem 3rd Annual Meeting der European Economics and Finance Society (EEFS), 13.-16.05.2004 in Danzig/Polen zum Thema "Institutional Uncertainty and European Social Union: Impacts on Job Creation and Destruction in the CEECs" (Session: "Economic Institutions in Europe").
170. hielt am 19.05.2004 am Fachbereich Wirtschaftswissenschaften der Uni Klagenfurt/Österreich einen Vortrag zum Thema "Euro und EU-Erweiterung".
171. nahm an der 8th International Conference on Macroeconomic Analysis and International Finance, 27.-29.05.2004, in Rethymnon (Griechenland) teil und referierte dort zum Thema "Asymmetries in Trans-Atlantic Monetary Policy Making: Does the ECB Follow the Fed?" (Session 'Monetary Policy').
172. gleichzeitig hielt er dort zwei Korreferate zu Buckle, Robert A., Kunhong, Kim und McLellan, Nathan, "The Impact of Monetary Policy on New Zealand Business Cycles and Inflation Variation" (Session 'Monetary Policy') und zu Jansen, David Jan und De Haan, Jakob, "Talking Heads: The Effects of ECB Statements on the Euro-dollar Exchange Rate" (Session 'Exchange Rate Models').
173. referierte am 18.06.2004 an der Jakob-Friedrich-Schöllkopf-Schule, Kaufmännische Schule Kirchheim unter Teck, zum Anlass 30 Jahre Abitur am Wirtschaftsgymnasium zum Thema "Impulse für die wirtschaftliche Dynamik in Deutschland durch die Osterweiterung".
174. wurde mit dem Beitrag "Asymmetries in Trans-Atlantic Monetary Policy Making: Does the ECB Follow the Fed?" für das International Economic 'Villa Mondragone' Seminar, 23.-24.06.2004, Universität Rom Tor Vergata, für die Session 'Global Imbalances and International Monetary Policies' (Chair: Pier Carlo Padoan), akzeptiert.
175. hielt im Rahmen der Tagung „Türkei in der EU - Pro und contra: Die wirtschaftlichen und rechtlich-politischen Rahmenbedingungen und ihre Auswirkungen“, 25.-27.06.2004, Frankfurt (Evangelische Akademien Arnoldshain und Bad Boll), einen Vortrag zum Thema „Die Situation in der Türkei: Sind die wirtschaftlichen Rahmenbedingungen erfüllbar?“ und nahm an der anschließenden Podiumsdiskussion teil.
176. wurde mit dem Beitrag „Specialisation Patterns and the Synchronicity of Regional Employment Cycles in Europe“ (Session ‚Business Cycles‘) für die International Conference on Policy Modeling (EcoMod2004), EU Commission and University of Paris I Pantheon-Sorbonne, Paris, 30.06.-2.07.2004, akzeptiert.
177. referierte am 05.07.2004 an der Industrie- und Handelskammer Stuttgart vor den Wirtschaftsunioren Stuttgart sowie AIESEC Stuttgart zu dem Thema 'Osterweiterung der EU - Chancen und Risiken für den Standort Deutschland'.
178. wurde mit dem Beitrag "Is Latin American Monetary Twin Volatility Caused by Monetary Influences?" (Ko-Autor Kai Geisslreither) für die internationale Konferenz "Asymmetries in Trade and Currency Arrangements in the 21st Century", Deutsche Bundesbank Frankfurt, 28.-31.07.2004, akzeptiert.
179. referierte im Rahmen des 60th Congress of the International Institute of Public Finance (IIPF), 23.-26.08.2004, an der Universität Bocconi Mailand, über das Thema "Privatization in Austria: Some Theoretical Reasons and Performance Measures" (Session: "Privatization and Welfare").
180. Er hielt dort in derselben Session ein Korreferat zu Minoru Kunizaki and Kazuyuki Nakamura, "Welfare Effects of Privatization under an International Mixed Oligopoly with Different Tax Principles."

181. präsentierte im Rahmen des Annual Meeting der Association for Research in Industrial Economics (EARIE) in Berlin, 2.-5.09.2004, das Paper "Privatization in Austria: Some Theoretical Reasons and Performance Measures" (Session "Governance Issues").
182. referierte im Rahmen der Jahrestagung 2004 des Vereins für Socialpolitik ("Marktwirtschaft und Risiko"), 28.09.-1.10.2004 in Dresden zum Thema "Privatization in Austria: Some Theoretical Reasons and First Results About the Privatization Proceeds" (Session „Regulierung und Privatisierung“) und war Chair dieser Session.
183. hielt auf derselben Tagung ein Korreferat zu Pio Baake "Wage Bargaining, Price Caps, and the Incentives to Privatize" (Session 'Regulierung und Privatisierung').
184. hielt auf derselben Tagung einen weiteren Vortrag zum Thema „Exchange Rate Volatility and Employment Growth: Empirical Evidence from CEE Economies“ (Session ‘Osteuropa’).
185. hielt auf derselben Tagung ein Korreferat zu Rainer Klump, Peter McAdam and Alpo Willman, Factor Substitution and Factor Augmenting Technical Progress in the US: A Normalized Supply-Side System Approach (Session 'Innovation').
186. referierte im Rahmen der internationalen Konferenz „Die Rolle der erweiterten Europäischen Union“ des Arbeitskreises Europäische Integration (AEI) in Zusammenarbeit mit ECSA-Austria und ECSA-Suisse, 04.-05.11.2004 in Berlin, zum Thema "Die Rolle der erweiterten EU in der Welt - Die EU als Akteur auf der Währungsebene".
187. kommentierte im Rahmen der Second Annual Conference of the Euro-Latin Study Network on Integration and Trade (ELSNIT) in Florenz, 29.-30. Oktober 2004, das Papier "Business Cycles and Macroeconomic Policy Coordination in MERCOSUR" von José Maria Fanelli und Martin González Rozada.
188. präsentierte am 16.09.2004 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neueste Ausgabe des ECB Observers, "Towards a More Neutral Monetary Policy".
189. hielt am 8.10.2004, im Rahmen des Kongresses "Finanzdienstleister in der Sackgasse?", der CSC Financial Services World, Schloss Bensberg, Bergisch-Gladbach, einen wissenschaftlichen Vortrag zum Thema "Chance Osteuropa - Herausforderung für die Finanzdienstleistung".
190. referierte auf dem Internationalen Kongress "Managing and Marketing the Optical Supply Business" (Chairman: Prof. Dr. Peter Baumbach), Congress Centre Espace 2000, Porte de Versailles, Paris, 21.10.2004, zum Thema "Keeping the Value of the Euro - Political Dimension of the Exchange Rate".
191. referierte am 18.11.2004 im Rahmen der internationalen Jahrestagung der Wirtschaftsvereinigung Stahl im Congress Center Düsseldorf zum Thema "Die Erweiterung der Europäischen Union: Wettbewerb der Systeme aus ökonomischer Sicht" (Session: Die Erweiterung der Europäischen Union - Wettstreit der Systeme?).
192. referierte am 02.12.2004 auf der Konferenz "Regionale Konjunkturanalysen und -prognosen – Ein neuer Bereich der Konjunkturforschung?", Konjunkturforschungsstelle Liechtenstein (KOFL), Vaduz, zum Thema "Specialisation Patterns and the Synchronicity of Regional Employment Cycles in Europe".
193. referierte am 26.01.2005 im Research Seminar der Ruhr Graduate School, Universität Duisburg-Essen, zum Thema "Monetary Policy and Stock Market Returns – An Empirical Study for Germany".

194. referierte am 28.01.2005 an der FHW Berlin als Gutachter zu einem ökonomischen Forschungsprojekt der Hans-Böckler-Stiftung.
195. trug im Rahmen der CESifo Area Conference on Macro, Money and International Finance, 25.-26.02.2005 in München, zum Thema "Asymmetries in Trans-Atlantic Monetary Policy Making: Does the ECB Follow the Fed?" vor.
196. hielt auf derselben Konferenz ein Korreferat zu David-Jan Jansen und Jakob de Haan, "Look Who's Talking: ECB Communication During the First Years of EMU".
197. präsentierte am 04.03.2005 im Rahmen des Occasional Seminar Programme for 2004/2005 der DG Employment and Social Affairs of the European Commission, Brüssel, das Papier "Institutional Uncertainty and European Social Union: Impacts on Job Creation and Destruction in the CEECs".
198. referierte am 07.03.2005 in Hannover auf Einladung des niedersächsischen Wirtschaftsministeriums, der NordLB und der Friedrich-Naumann-Stiftung zum Thema „Zur Bilanz nach einem Jahr EU-Osterweiterung“ und nahm anschließend an einer Podiumsdiskussion teil.
199. wurde für die Konferenz der 'European Public Choice Society' (EPCS), 31.03.-03.04.2005 in Durham/Großbritannien, akzeptiert und referierte dort zum Thema "The Allocation of Power in the Enlarged ECB Governing Council: An Assessment of the ECB Rotation Model" (Session "Central Banking").
200. hielt auf derselben Konferenz ein Korreferat zu Eichenberger, Reiner Rossi, Sergio, The Deregulation of Central Banking: Towards an International Market for Monetary Policy (Session „Monetary Policy I“).
201. trug im Rahmen des Doctoral Studies – Forschungsseminar (ForSem) in Economics, 06.04.2005, an der WHU Koblenz in Vallendar zum Thema „Interactions between US and Euro Area Monetary Policy Making“ vor.
202. hielt im Rahmen der Jahrestagung des Ausschusses für Außenwirtschaftstheorie und -politik des Vereins für Socialpolitik, 05.-07.05.2005 in München, ein Korreferat zu Michael Frenkel „Japanese and U.S. Interventions in the Yen/ U.S. Dollar Market: Estimating the Monetary Authorities' Reaction Functions“.
203. referierte im Rahmen der 4th Annual Conference of the European Economics and Finance Society (EEFS) "Economic and Financial Issues in an Enlarged Europe", Coimbra, Portugal, 19.-22.05.2005, in der Session "Macroeconomic Issues and Policy" zu den Themen "A Model for Forecasting Swedish Inflation" und "Specialization Patterns and the Synchronicity of Regional Employment Cycles in Europe". Er war zudem Chair der Session "Foreign Direct Investment".
204. referierte auf der 9th International Conference on Macroeconomic Analysis and International Finance, 26.-28.05.2005 in Rethymnon/Griechenland, zum Thema "Dividend Yields for Forecasting Stock Market Returns (Session "Financial Economics II).
205. hielt auf derselben Konferenz einen weiteren Vortrag "A Model for Forecasting Swedish Inflation" (Session "Empirical Macroeconomics II") und zwei weitere Korreferate zu David-Jan Jansen und Jakob de Haan "Look Who's Talking: ECB Communication During the First Years of EMU" (Session "International Monetary Economics") und zu Katerina Kalcheva "Measuring Credibility of the Monetary Policy of the Euro-zone Candidates: An Application of a Regime-Switching Autoregressive Model" (Session "Empirical Macroeconomics II").

206. referierte am 30.05.2005 im Rahmen des Stuttgarter Abends, veranstaltet von Menold Bezler Rechtsanwälte, in Stuttgart zum Thema "EU-Beitritt der Türkei? Zu den Nutzen und Kosten der Integration einer kleinen dynamischen Volkswirtschaft" und nahm anschließend an einer Podiumsdiskussion teil.
207. wurde mit den Beiträgen „Specialisation Patterns and the Synchronicity of Regional Employment Cycles in Europe“ und „The Allocation of Power in the Enlarged ECB Governing Council: An Assessment of the ECB Rotation Model“ für die Jahrestagung der Nationalökonomischen Gesellschaft (NOeG) Österreichs, Innsbruck, 27.-28.05.2005, akzeptiert (Sessions 'Regional Economics' und 'Empirical International Economics').
208. wurde mit dem Beitrag "Institutional Uncertainty and European Social Union: Impacts on Job Creation and Destruction in the CEECs" für die EALE/SOLE 2nd World Conference, 02.-05.06.2005 in San Francisco, akzeptiert.
209. wurde mit dem Vortrag "Exchange Rate Volatility and CEE Labor Markets" für die Konferenz "Challenges and Implications of EMU Enlargement", 23.-24.06.2005, WHU – Otto Beisheim Graduate School of Management in Vallendar, akzeptiert.
210. wurde mit dem Beitrag "The Allocation of Power in the Enlarged ECB Governing Council: An Assessment of the ECB Rotation Model" für die International Conference on Policy Modeling - EcoMod2005 in Istanbul, 29.06.-02.07.2005, akzeptiert.
211. referierte im Rahmen der 80th Annual Conference der Western Economic Association, 04.-08.07.2005 in San Francisco, zum Thema "Asset Price Inflation - A Cause of Concern for Policy Makers?" (Session "The Role of Money in Monetary Policy"). Hielt in derselben Session ein Korreferat zu Bernd Hayo und Boris Hofmann: "Comparing Monetary Policy Reaction Functions: ECB versus Bundesbank".
212. wurde mit dem Beitrag "Asymmetries in Trans-Atlantic Monetary Policy Making: Does the ECB Follow the Fed?" für den offenen Teil der Jahrestagung 2005 des Vereins für Socialpolitik, 27.09.-30.09.2005 in Bonn, angenommen. Er leitete dort die Session „Geldpolitik im Euro-Gebiet“.
213. ist Koautor des Beitrags "The Allocation of Power in the Enlarged ECB Governing Council: An Assessment of the ECB Rotation Model", der im Rahmen derselben Tagung von Barbara Styczynska in der Session „Politische Ökonomie II“ vorgetragen wurde.
214. hielt im Rahmen der „Spiel-Bank“ der L-Bank Baden-Württemberg am 18.06.2005 in Karlsruhe eine Kinder-Universität zu dem Thema "Geld" ab.
215. hielt im Rahmen des 10. Workshops der Deutschen Bundesbank, der Schweizerischen Nationalbank und der Oesterreichischen Nationalbank, 20.-21.06.2005 in Wien ein Korreferat zu Claus Greiber und Wolfgang Lemke "Money Demand and Macroeconomic Uncertainty".
216. hielt am 23.06.2005 im volkswirtschaftlichen Forschungsseminar der Oesterreichischen Nationalbank (OeNB) in Wien einen Vortrag zum Thema "Monetary Policy and Dividend Yields in Germany - Long-Run Structural Modelling versus Bounds Testing Approach".
217. hielt im Rahmen der 12th Global Finance Conference, 27.-29.06.2005, Dublin zwei Vorträge zu den Themen "Asymmetries in Trans-Atlantic Monetary Policy Making: Does the ECB Follow the Fed?" (Session „Globalisation of Finance and Europe“) und „A Model for Forecasting Swedish Inflation“ (Session "Issues in Monetary Policy"). Er war auf derselben Konferenz Chair der Session „Venture Capital“.

218. hielt im Rahmen der Eastern European Financial Service Providers Conference 14.07.2005, Universität Hohenheim, Stuttgart, einen Vortrag zum Thema „On the Dynamics of the Banking and Insurance Business in Central and Eastern Europe“.
219. hielt am 02.09.2005 in Peine/Niedersachsen einen Vortrag zum Thema "Globalisierung und Osterweiterung – Chancen und Risiken für den deutschen Mittelstand".
220. nahm am 20.09.2005 im Rahmen der 72. Kieler Konjunkturgespräche „World Economy: Keep on Running?“ am Institut für Weltwirtschaft in Kiel an der Podiumsdiskussion zum Thema “After the Election: Does the German Economy Get What It Needs?” teil.
221. präsentierte am 27.09.2005 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neueste Ausgabe des ECB Observers (Web: www.ecb-observer.com).
222. wurde mit dem Paper “Asset Price Inflation - A Cause of Concern for Policy Makers” für die 60th International Atlantic Economic (IAES) Conference, New York, 06.-09.10.2005, Session "Asset Prices and Monetary Policy” akzeptiert (finanziert durch DFG-Mittel).
223. hielt am 2.11.2005 auf Einladung der niedersächsischen Landesregierung in Hannover im Rahmen eines Experten-Hearings einen Vortrag zum Thema "Auswirkungen der EU-Osterweiterung und der fortschreitenden Globalisierung auf Niedersachsen - Basarökonomie und Dienstleistungsrichtlinie".
224. war am 17.11.2005 auf Einladung der Vertretung der Europäischen Kommission in Deutschland Teilnehmer der Podiumsdiskussion zum Thema "EU-Beitritt der Türkei - Pro und Contra" im Großen Plenarsaal des Rathauses der Stadt Stuttgart.
225. trug am 18.11.2005 an der Universität Hohenheim im Rahmen des „Dies Oeconomicus“ zum Thema „Europäische Geldpolitik und professionelles ECB-Watching“ vor.
226. referierte am 20.12.2005 an der Fakultät für Wirtschaftswissenschaften der Universität Duisburg-Essen, Campus Essen, im volkswirtschaftlichen Forschungsseminar zum Thema „(Wie) Reagieren Aktien>Returns auf die Geldpolitik? Eine Autoregressive Distributed Lag-Analyse für Deutschland“.
227. hielt im Rahmen der Vorlesungsreihe der Kinder-Universität am 19.01.2006 bei DaimlerChrysler/Rastatt einen Vortrag zu dem Thema " Geld und Währung".
228. wurde mit dem Vortrag "Asymmetries in the Trans-Atlantic Monetary Policy Relationship: Does the ECB Follow the Fed?" für die Allied Social Science Associations (ASSA) Meetings, North American Economic & Finance Association, 06.-08.01.2006, Boston, MA, akzeptiert.
229. trug am 27.01.2006 in Stuttgart, GENO-Haus, im Rahmen des Forschungskolloquiums des Competence Center für Corporate Finance & Risk Management der Universität Hohenheim zum Thema "Geldpolitik und Aktienmärkte" vor.
230. referierte am 20.02.2006 an der Wirtschafts- und Sozialwissenschaftlichen Fakultät Friedrich-Alexander-Universität Erlangen-Nürnberg zum Thema „Transatlantische Asymmetrien in der Geldpolitik: Folgt die EZB der FED?“.
231. hielt am 16.03.2006 im Rahmen der Internationalen „Foreign Exchange and Money Markets Conference“ der HVB/UniCredit Group in Garmisch-Partenkirchen einen Vortrag zum Thema "Recycling the World's Savings and Influence on International Capital Movements".

232. referierte am 24.03.2006 im Rahmen der "Conference on The Travails of the Eurozone", Money, Macro & Finance Research Group and University Association for Contemporary European Studies Edinburgh, zum Thema "Monetary Policy as a Driver of Structural Reforms" (Session: "Structural Reform and the Euro", Korreferent Gulcin Ozkan, University of York).
233. wurde mit dem Paper "The Different Extent of Privatisation Proceeds in EU Countries: A Preliminary Explanation Using a Public Choice Approach" für das Annual Meeting der European Public Choice Society (EPCS) in Turku, 20.-23.04.2006, akzeptiert.
234. wurde mit dem Beitrag "How the ECB and the US Fed Set Interest Rates" für die 5th Annual Conference of the European Economics and Finance Society (EEFS) "European Labour Markets - Trade & Financial Flows and Economic Growth", Heraklion/Crete, 18.-21.05.2006, akzeptiert.
235. wurde mit dem Papier "Structural Reforms and the Exchange Rate Regime: A Panel Analysis for the World versus OECD Countries" für die Internationale Konferenz "Policies against Unemployment", Applied Econometrics Association, 1.-2-06.2006 in Neapel, akzeptiert.
236. wurde mit dem Papier "Structural Reforms and the Exchange Rate Regime: A Panel Analysis for the World versus OECD Countries" für die 10th International Conference on Macroeconomic Analysis and International Finance (Session Foreign Exchange Markets), 25.-27.05.2006 in Rethymnon/Griechenland akzeptiert.
237. wurde mit dem Beitrag "Structural Reforms and European Monetary Union - What Can a Panel Analysis for the World versus OECD Countries Tell Us?" für den CEUS Workshop on "Exchange Rate Dynamics in Europe - Challenges and Implications of EMU Enlargement", 01.-02.06.2006, WHU – Otto Beisheim School of Management in Vallendar, akzeptiert.
238. wurde mit dem Paper "Structural Reforms and the Exchange Rate Regime - A Panel Analysis for the World versus OECD Countries" für die International Conference on Policy Modeling (EcoMod), Hong Kong, 28.-30.06.2006, akzeptiert.
239. wurde mit dem Vortrag "Structural Reforms and the Exchange Rate Regime – A Panel Analysis for the World vs. OECD Countries" für die 1st International Conference on Small Open Economies in a Globalized World (SOEGW), 13.-15.09.2006, Universität Bologna, akzeptiert (Session Exchange Rates II).
240. hielt im Rahmen der Internationalen Konferenz "The Economics of Regional Monetary Integration", Kiel Institute for the World Economy, 24.-26.09.2006, Beyond Europe Regional Integration Studies (BERIS) Research Center at the Kiel Institute and Fraser Institute in Vancouver, Canada, Session "Monetary Integration – Theory and Findings", einen Vortrag zum Thema "Effects of Regional Monetary Integration Beyond Trade - Will Labor Markets Be Affected?".
241. hielt im Rahmen der 81st International Annual Conference der Western Economic Association (WEA), 29.06.-03.07.2006 in San Diego Korreferate zu "On the Determinants of Exporters' Currency Pricing: History vs. Expectations" (Shin-Ichi FUKUDA, Tokyo University) und "The Synchronization of Business Cycles in Euro Area - Lessons for Monetary Cooperation in East Asia" (Sadayoshi TAKAYA, Kansai University), Kansai University, Osaka).
242. referierte im Rahmen der Internationalen Konferenz "Financial Market Integration, Structural Change and Growth: 50 Years of EU Dynamics", 06.-07.07.2006 in Frankfurt, European Institute for International Economic Relations (EIIW) und Dresdner Bank, zum Thema "Instability of the Eurozone?" (Korreferent Michael Frenkel).

243. wurde mit dem Beitrag "Current Issues of European Monetary Integration – Instability of the Eurozone?" von der EU-Kommission als Speaker für den Second International Workshop of the Joint Research Study Group "EU Economy" of EUIJ Tokyo Consortium, 23.09.2006 an der Hitotsubashi University in Tokio, eingeladen.
244. trägt im Rahmen der offenen Tagung der Jahrestagung des Vereins für Socialpolitik, 26.-29.09.2006 in Bayreuth, das Paper „The Different Extent of Privatisation Proceeds in EU Countries - A Preliminary Explanation Using a Public Choice Approach“ vor.
245. wurde mit dem Paper "Monetary Policy and Investment Decisions – A Stylized Treatment of the Uncertainty Trap" für den 5th Macroeconomic Policy Research Workshop on Micro Behavior and Monetary Policy, 26.-27.10.2006 in Budapest akzeptiert.
246. hielt im Rahmen der Session "Trade Effects of Monetary Union" im Rahmen der CESifo Conference on Euro-area Enlargement, 24.11.2006, CESifo Munich, Germany, Korreferate zu Helge Berger und Volker Nitsch, Zooming Out: The Trade Effect of the EURO in Historical Perspective, Peter Huber, Michael Pfaffermayr und Yvonne Wolfmayr, Market Potential and Border Effects in Europe und Virginia Di Nino, Richard Baldwin, Euros and Zeros und war Chair derselben Session.
247. präsentierte am 29.11.2006 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neuste Ausgabe des ECB Observers, 'Money Matters for Inflation in the Euro Area' (Web: www.ecb-observer.com).
248. hielt im Rahmen der jährlichen Tagung des Ausschusses für Außenwirtschaftstheorie und -politik im Verein für Socialpolitik, 17.-19.05.2007 in Essen, ein Korreferat zu Wilhelm Kohler „Does WTO Membership Make a Difference at the Extensive Margin of World Trade?!“.
249. wurde mit dem Beitrag „Exchange Rate Regimes and the Transition Process in the Western Balkans – A Comparative Analysis“ (Koautorin: Albina Zenkić) für die 6th Annual Conference of the European Economics and Finance Society (EEFS), Sofia, Bulgarien, 31.05.-03.06.2007, für die Session "Transition Economics" akzeptiert.
250. referierte im Rahmen der 11th Conference on Macroeconomic Analysis and International Finance, 24.-26.05.2007 in Rethymnon/Griechenland zu den Themen "Enlarging the EMU to the East: What Effects on Trade?" (Session: EU Economics) und "Exchange Rate Regimes and the Transition Process in the Western Balkans - A Comparative Analysis" (Session: New EU Countries I). Auf derselben Konferenz hielt er zwei Korreferate zu Ulrich Fritsche und Vladimir Kuzin, "Unit Labor Cost Growth Differentials in the Euro Area, Germany and the US: Lessons from PANIC and Cluster Analysis" (Session: EU Economics) und Julius Horvath, Botond Dome und Attila Ratfai, "Border Effects in Transition Economies - A Case Study of Slovakia and Hungary" (Session: New EU Countries I).
251. hielt im Rahmen der Konferenz "Wie viel Liquidität verträgt unser Finanzsystem?", Kreditanstalt für Wiederaufbau (KfW), 19.04.2007, Frankfurt/Main, einen Vortrag zum Thema "Asset Price Inflation und mögliche Reaktionen der Zentralbanken" und nahm danach an einer Podiumsdiskussion teil.
252. hielt auf Einladung der Bundestagsfraktion Bündnis 90/Die Grünen am 19.09.2007 in Berlin im Rahmen des Fachgesprächs „Investitionen ausländischer Staatsfonds – Willkommene Nachfrage oder Bedrohung politischer Souveränität?“ einen Vortrag zum Thema „Staatsfonds und wirtschaftliche Macht als Instrument der Außenpolitik am Beispiel Chinas“.

253. hielt im Rahmen der internationalen Konferenz „Europe Meets Asia: Regional Cooperation and Integration – Ten Years after the Asian Financial Crisis“, 25.09.2007, DIW Berlin, ein Korreferat zu Jong-Wha Lee ‘Macroeconomic Interdependence in Asia: Trends and Implications’.
254. hielt am 08.11.2007 in Magdeburg, Schloss Wendgräben, auf Einladung der Konrad-Adenauer-Stiftung einen Vortrag zum Thema „Bürokratieabbau in Europa – Ein Reformvergleich in den EU-Mitgliedstaaten“ und nahm an der anschließenden Podiumsdiskussion teil.
255. trug am 15.11.2007 im Forschungsseminar des Economics Department der Mercator Business School, Universität Duisburg-Essen, zum Thema „Enlarging the EMU to the East – What Effects on Trade?“ vor.
256. wurde mit dem Beitrag “Monetary Policy Interdependence between the ECB and the Fed - Taylor Rule Based VARX and VEC Models” für einen Vortrag auf der “All China Economics International Conference”, in Hongkong, 12.-14.12.2007, akzeptiert (Session “Monetary Policy and Foreign Direct Investment”).
257. präsentierte am 23.11.2007 an der Universität Kobe/Japan im Rahmen der Internationalen Konferenz “The 50 Years for Treaty of Rome – The Achievements and Perspectives” das Paper “Enlarging the EMU to the East – What Effects on Trade?”. Darüber hinaus hielt er am 22.11.2007 an der Universität Kyoto/Japan einen Vortrag zum Thema “The Progress of European Economic and Financial Integration“.
258. referierte am 30.11.2007 im Rahmen der wissenschaftlichen Tagung „Fiskal- und Geldpolitik im Zeichen europäischer Integration“ in Münster, gemeinsam veranstaltet von den Universitäten Bochum und Duisburg-Essen und dem Rheinisch-Westfälischen Institut für Wirtschaftsforschung (RWI) Essen, zum Thema „Asset Price Inflation - Grund zur Sorge für die Europäische Geldpolitik?“.
259. wurde als Speaker zur “International Conference on India and China's Role in International Trade and Finance and Global Economic Governance”, 06.-07.12.2007 in Delhi/Indien, Indian Council for Research on International Economic Relations (ICRIER), Konrad-Adenauer-Stiftung (KAS), und International Monetary Fund (IMF), eingeladen, referierte dort zum Thema “China and India - Long-term Implications for the EU” und nahm gemeinsam mit Barry Eichengreen, Shang Yin Wei und Heribert Dieter an der abschließenden Panel-Diskussion teil.
260. präsentierte am 14.02.2008 im Rahmen einer Pressekonferenz in Frankfurt zusammen mit Wim Kösters, Martin Leschke und Thorsten Polleit die neuste Ausgabe des ECB Observers (Web: www.ecb-observer.com).
261. referierte im Rahmen der Jahrestagung des Wirtschaftspolitischen Ausschusses im Verein für Socialpolitik „Internationalisierung der Wirtschaftspolitik“, 11.-13.03.2008 am Institut für Weltwirtschaft in Kiel zum Thema „Globale Überschussliquidität und Vermögenspreise“.
262. wurde mit dem Paper “Macroeconomics Policies, Bureaucracy and Deregulation - The Choice of the Exchange Rate Regime” für das Annual Meeting der European Public Choice Society (EPCS) in Jena, 27.-30.03.2008, akzeptiert. Er hielt auf derselben Tagung ein Korreferat zu Martin Gregor, “The Strategic Euro Laggards” (Session European Union I).
263. wurde mit dem gemeinsam mit Yuhua Cui verfassten Papier “Monetary Policy Interdependence between the ECB and the Fed: Taylor Rule Based VARX Model versus VEC Model” für die Eighth Annual Missouri Economics Conference, 28.-29.03.2008, University of Missouri-Columbia University of Missouri-Columbia and Federal Reserve Bank of St. Louis, akzeptiert (Session Empirical Macroeconomics).

264. wurde mit dem Papier "Global Excess Liquidity and House Prices - A VAR Analysis for OECD Countries" für die "Annual Conference of the Scottish Economic Society", 21.-23.04.2008 in Perth/Schottland akzeptiert (Session "Housing").
265. hielt im Rahmen der im Rahmen der Jahrestagung des Ausschusses für Außenwirtschaftstheorie und -politik im Verein für Socialpolitik, 01.-03.05.2008 in Passau, ein Korreferat zu Oliver Lorz „Enlargement vs. Deepening: The Trade-off Facing Economic Unions“.
266. wurde mit dem Vortrag zum Thema "Global Excess Liquidity and House Prices: A VAR Analysis for OECD Countries" für die 15th Annual Global Finance Association Conference, HangZhou, China, May 18.-20.05.2008, akzeptiert.
267. präsentierte den gemeinsam mit Daniel Gros verfassten Beitrag "Is a Unified Macroeconomic Policy Necessarily Better for a Common Currency Area?" im Rahmen des Annual Meeting of the Austrian Economic Association (NOeG 2008), General Topic: Ten Years European Monetary Union, 23.-24.05.2008, an der Wirtschaftsuniversität Wien (Session: EMU I – Monetary Policy).
268. referierte im Rahmen der 12th Conference on Macroeconomic Analysis and International Finance, 29.-31.05.2008 in Rethymnon/Griechenland zum Thema "Global Excess Liquidity and House Prices - A VAR Analysis for OECD Countries" (Session "Finance and Macroeconomics II"). Gleichzeitig hielt er in derselben Session ein Korreferat zu Angelos Antzoulatos, Ekaterini Panopoulou und Chris Tsoumas, „Financial System Dynamics: An Econometric Analysis of Convergence“.
269. wurde mit dem Papier „Global Excess Liquidity and House Prices - A VAR Analysis for OECD Countries“ für die INFINITI Conference on International Finance, 9.-10.06.2008 in Dublin akzeptiert (Session „Integration and Extrema“) und ist auch Chair dieser Session. In derselben Session hielt er auch ein Korreferat zu Dirk G. Baur, „How Bad Must Conditions Be to Make Investors Flee?“.
270. wurde eingeladen, im Rahmen der Konferenz "Krisenanfälligkeit von Schwellenländern im Lichte der aktuellen Finanzmarkturbulenzen", Institut für Weltwirtschaft Kiel, OECD und Internationaler Währungsfonds, am 05.06.2008 in Berlin im Bundesministerium der Finanzen einen Fachvortrag zum Thema „Internationale Übertragung von Krisen über den Kanal der Finanzmärkte“ zu halten.
271. referierte im Rahmen des 25th International Symposium on Money, Banking and Finance, 18.-20.06.2008 in Luxemburg, GdRE Monnaie Banque Finance, CNRS, FNR und Universite de Luxembourg, zum Thema "Global Liquidity and the Subprime Crisis" und leitete dort die Session "Money and Inflation".
272. wurde mit dem gemeinsam mit Yuhua Cui verfassten Papier "Monetary Policy Interdependence between the ECB and the Fed: Taylor Rule Based VARX Model versus VEC Model" für den 2nd International Workshop on Computational and Financial Econometrics (CFE'08), 19.-21.06.2008, Neuchâtel, Switzerland, akzeptiert.
273. veranstaltete am 23.06.2008 für alle Schüler/innen der Unter- und Mittelstufe einen Projekttag zum Thema „Europa und der Euro“ im Rahmen des Projekts „Internationalität am Paulinum“, Gymnasium Paulinum, Münster.
274. präsentierte im Rahmen der International Conference on Policy Modeling (ECOMOD2008), 02.-04.07.2008, Berlin, das Papier „Global Excess Liquidity and House Prices: A VAR Analysis for OECD Countries“ und leitete dort die Session „Monetary Issues“.

275. wurde für den InWent-DIE Dialogue on Financial Innovation & Emerging Markets – Opportunities for Growth vs Risks for Financial Stability, 03.-04.07.2008, Deutsches Institut für Entwicklungspolitik, Bundesministerium für Wirtschaftliche Zusammenarbeit und Entwicklung (BMZ) und Bundesministerium der Finanzen (BMF), Berlin, eingeladen und referierte dort.
276. wurde mit dem Papier „Liquidity and the Dynamic Pattern of Price Adjustment: A Global View“ für die 40th Annual Conference der Money, Macro and Finance Research Group (MMF2008), 10.-12.09.2008, Birkbeck College, University of London, akzeptiert (Session “Liquidity”). Gleichzeitig leitete er dort die Session “Liquidity”.
277. hielt im Rahmen des Workshops „Entwicklung eines Internationalen Makroökonomischen Modells (IMM) für das BMF“, 16.09.2008, Bundesministerium der Finanzen und DIW, Berlin, einen Vortrag zum Thema „Internationale makroökonomische Modelle - Eine kritische Perspektive“.
278. nahm im Rahmen der 12th EAJS International Conference, European Association of Japanese Studies, 20.-22.09.2008, Lecce/Italien, als Panelist am Panel „Japan and the Monetary Unification in East Asia: Can We Learn from Others?“ teil und hielt dort auch einen Vortrag zum Thema.
279. wurde mit dem Paper „Liquidity and the Dynamic Pattern of Price Adjustment: A Global View“ für die 66th International Atlantic Economic (IAES) Conference, Montréal, Quebec, Canada, 09.-12.10.2008, akzeptiert und hielt dort auch ein Korreferat zu Christine Fay and Toni Gravelle, Has the Inclusion of Forward Looking Statements in Monetary Policy Communications Made the Bank of Canada More Transparent? (Session „Current Issues in Monetary Economics“).
280. hielt im Rahmen des volkswirtschaftlichen Kolloquiums der Helmut Schmidt-Universität am 22.10.2008 in Hamburg einen Vortrag zum Thema „Global Liquidity and the Subprime Crisis“.
281. hielt im Rahmen der Sixth Annual Conference of the Euro-Latin Study Network on Integration and Trade (ELSNIT), 24.-25.10.2008, Florenz, ein Korreferat zu Frederick van der Ploeg und Steven Poelhekke, Volatility Harms Growth - New Perspectives on the Natural Resource Curse (Session II: Economic Policy Dimensions of Integration and Trade).
282. hielt im Rahmen des Director's Seminar for the Ministry of Finance, PR China, Promoting Economic Development in the New (Eastern) German Federal States, 07.11.2008, InWent - Internationale Weiterbildung und Entwicklung GmbH, Capacity Building International, Berlin, einen Vortrag zum Thema "The Role of Monetary Policy for the Promotion of the Economic Development in the New German Federal States".
283. wurde mit dem Paper “Liquidity and the Dynamic Pattern of Price Adjustment – A Global View” für die 21st Australasian Finance and Banking Conference, 16.-18.12.2008 in Sydney, akzeptiert.
284. referierte am 26.02.2009 in Duisburg, Institut für Bildung, Arbeit und Soziales, zum Thema “Das deutsche Konjunkturpaket II und seine Bewertung aus makroökonomischer Perspektive”.
285. wurde mit dem Papier “Does Government Ideology Matter in Monetary Policy?” für das Annual Meeting der Public Choice Society (PCS), 05.-08.03.2009 in Las Vegas, akzeptiert.
286. veranstaltete an der Ruhr-Universität Duisburg-Essen am 11.03.2009 eine Kinder-Universität zum Thema „Warum gibt es Geld?“.

287. hielt im Rahmen des 5th Macroeconomic Research Meeting (MaReM), Tübingen, 12.-13.03.2009, Korreferate zu Jan Juelke, Is there an Informal Target Zone for Australian Dollar and If How Does It Work?, und zu Christoph Trebesch, The Cost of Aggressive Sovereign Debt Policies: How Much Is the Private Sector Affected?.
288. wurde für das Annual Meeting der European Public Choice Society (EPCS), 02.-05.04.2009 in Athen, akzeptiert und hielt einen Vortrag zum Thema "Does Government Ideology Matter in Monetary Policy? An "Interactive" Panel Analysis for OECD Countries" (Session Monetary Policy I).
289. wurde mit dem Beitrag "Global Liquidity and Commodity Prices - A Cointegrated VAR Approach for OECD Countries" für die Scottish Economic Society Annual Conference in Perth/Scotland, 27.-29.04.2009, akzeptiert.
290. hielt im Rahmen des Director's Seminar for the Ministry of Finance, PR China, InWent - Internationale Weiterbildung und Entwicklung GmbH, Capacity Building International, Berlin, am 07.-08.05.2009, in Peking einen Vortrag zum Thema „Fiscal Stimulus Packages, Uncertainty and Economic Crisis - Is the Option of Waiting Valuable?“.
291. trug das Papier "Does Government Ideology Matter in Monetary Policy? A Panel Data analysis for OECD Countries" im Rahmen des Annual Meeting of the Austrian Economic Association (NoeG2009) in Linz, 22.-23.05.2009, vor (Session: Money and Banking I).
292. nahm an der 13th International Conference on Macroeconomic Analysis and International Finance, 28.-30.05.2009, in Rethymnon (Griechenland) teil und referierte dort zum Thema "Does Government Ideology Matter in Monetary Policy? An "Interactive" Panel Analysis for OECD Countries". Er hielt dort auch ein Korreferat zu Weshah Razzak und Rabie Nasser, A Nonparametric Approach to Evaluating Inflation-Targeting Regimes (Session: Monetary Policy I).
293. hielt im Rahmen der Konferenz "Challenges to Inflation in an Era of Relative Price Shocks", 16.-17.06.2009 in Münster, ein Korreferat zu Warwick J. McKibbin, Global Relative Price Shocks: The Role of Macroeconomic Policies.
294. wurde mit dem Beitrag „Liquidity and the Dynamic Pattern of Price Adjustment: A Global View“ für die 84th Annual Conference der Western Economic Association, Vancouver, 29.06.-03.07.2009, akzeptiert (Session: Topics in Monetary Economics I). Er hielt dort auch ein Korreferat zu Konomi Tonogi, Kazumi Asako und Katsuaki Ochiai, Business Cycle Comovements between Asian Countries and Japan – Tests by CI and Trade Statistics (Session: Topics in Monetary Economics II).
295. hielt im Rahmen der Session "Perspectives for Global Liquidity and Commodity Prices" im Rahmen der Konferenz Global Financial Governance - Challenges and Regional Responses, Deutsches Institut für Entwicklungspolitik und InWent, Berlin, 03.-04.09.2009, ein Eröffnungs-Statement. Er war gleichzeitig Chair der Session.
296. wurde mit dem Papier "Does Government Ideology Matter in Monetary Policy? A Panel Data Analysis for OECD Countries" für die Jahrestagung des Vereins für Socialpolitik in Magdeburg, 08.-11.09.2009, Session: Öffentliche Entscheidungen II, akzeptiert und leitet diese Session.

297. wurde mit den Beiträgen "The Integration of Central and Eastern European Financial Markets into Global Financial Markets- The Role of Investors' Sentiments" (Session "Financial Markets Integration"), "Capital Inflows and Competitiveness in Central and Eastern Europe", (Session "Financial Markets"), und "Current Account Imbalances and Structural Adjustment in the Euro Area: How to Rebalance Competitiveness", (Session "Foreign Exchange and Current Account Adjustment"), für die internationale CICM Conference "20 Years of Transition in Central and Eastern Europe, 17.-18.09.2009 London, London Metropolitan Business School, UK, akzeptiert.
298. wurde mit dem Vortrag "New Kid on the Block: Global Excess Liquidity and Its Implications for the Subprime Crisis" für das Meeting of National Economic Research Organisations (NERO), 21.09.2009, OECD Headquarters, Organisation for Economic Cooperation and Development, Paris, akzeptiert.
299. trug im Rahmen der des Sparkassenhistorischen Symposiums 2009 „Wer spart wie? Sparverhalten und kulturelle Vielfalt“, 10.-11.09.2009, Sparkassen Finanzgruppe, Bremen, zum Thema „Weltwirtschaftliche Auswirkungen unterschiedlichen Spar- und Anlageverhaltens – Handlungsspielräume für die Eurozone“ vor.
300. referierte am 02.10.2009 im Rahmen der Konferenz „50 Jahre Institut für Europäische Politik – 50 Jahre Integrationsforschung“, Expertentagung in Zusammenarbeit mit dem Wissenschaftlichen Direktorium anlässlich des 50-jährigen Jubiläums des IEP über das Thema „Die Wirtschafts- und Währungsunion als europäische Antwort auf internationale Währungs- und Finanzkrisen“, Institut für Europäische Politik, Berlin.
301. wurde mit dem Beitrag "Beyond Trade – Is Reform Effort Affected by the Exchange Rate Regime? A Panel Analysis for the World versus OECD Countries" zur Präsentation im Rahmen der IZA Topic Week "The Political Economy of Labor Market Reform in Emerging and Transition Economies", IZA Bonn, 07.-10.10.2009, akzeptiert.
302. referierte am 04.11.2009 in Berlin im Rahmen der Konferenz "Zukunftsfähige Wirtschaftspolitik Deutschlands - Bankenstabilisierung, Strukturwandel und Wachstum", Europäisches Institut für internationale Wirtschaftsbeziehungen, Wuppertal und Institut für empirische Wirtschaftsforschung, Leipzig, beim Bundesverband Deutscher Banken, zum Thema "Die Wirtschafts- und Währungsunion als europäische Antwort auf die Finanzkrise – Handlungsräume in der Eurozone".
303. veranstaltete am 09.11.2009 für die Stadt Herten eine Kinder-Universität zum Thema „Warum gibt es Geld?“.
304. referierte im Rahmen des 8th International Symposium, EU Institute in Japan, „The Euro – 10th Anniversary: Present and Future“, Kansai (EUIJ Kansai), 13.11.2009, Kyoto, zum Thema „Euro, Gobaal Liquidity and Financial Crisis“.
305. nahm im Rahmen derselben Veranstaltung an einer Paneldiskussion zum Thema „The Future of the Euro“ teil.
306. hielt die Keynote Lecture im Rahmen der 30th Annual Conference "The 10th Anniversary of the Euro and Current Financial Crisis", EUSA (European Union Studies Association) Japan, "EU Gakkai", 14.-15.11.2009, Doshisha University in Kyoto, zum Thema "The Euro, Financial Crisis and Exit Strategies".
307. trug am 16.11.2009 an der Kansai University, Osaka, zum Thema "The Progress of European Economic and Financial Integration" vor.
308. hielt am 18.11.2009 an der Meiji University, Tokio, einen Vortrag zum Thema „Exit Strategies from Expansionary Policies – the Example of Japan“.

309. war Speaker im Rahmen der Internationalen Konferenz "The Return of History - From Consensus to Crisis", CASE - Center for Social and Economic Research, Warsaw, November, 20.-21.11.2009, zum Thema "The Financial Crisis: Lessons for Monetary Policy and Financial Regulations". Speakers: Ansgar Belke, Karel Lannoo, Jean Pisani-Ferry. Commentators: Mark Allen, Leszek Balcerowicz.
310. präsentierte im Rahmen des Hearings des "Monetary Expert Panels" des Europa-Parlaments, Unterausschuss Wirtschaft und Währung, am 1.12.2009 in Brüssel sein Briefing Paper "Global Liquidity and Monetary Exit Strategies - Options for the Euro Area".
311. wurde mit dem Vortrag „The ECB-Rotation Model - Some New Insights Based on the Multilinear Extension of Games“ für den CESifo, TU Dresden, and ifo Dresden Workshop on Political Economy, 04.-05.12.2009, Dresden akzeptiert.
312. referierte im Rahmen des Jeddah Economic Forum "The World Economy 2020" in Jeddah/United Kingdom of Saudi-Arabia, Gulf Research Center, 13.-16.02.2010, zum Thema "Global Liquidity, World Savings Glut and Global Policy Coordination".
313. hielt im Rahmen der Midwest Finance Association (MFA) Annual Conference, 24.-27.02.2010 in Las Vegas, einen Vortrag zum Thema „The Importance of Global Shocks for National Policymakers – Rising Challenges for Central Banks“.
314. wurde mit dem Beitrag "European Monetary Policy and the ECB Rotation Model - On the Voting Power of the Core versus the Periphery" für das "Annual Meeting of the Public Choice Society", Monterrey, USA, 11.-14.03.2010, akzeptiert.
315. hielt im Rahmen der Jahrestagung 2010 „Wirtschaftspolitische Konsequenzen der Wirtschaftskrise“ des Wirtschaftspolitischen Ausschusses im Verein für Socialpolitik, 16.-18.03.2010, Universität Duisburg-Essen, einen Vortrag zum Thema „Finanzkrise, globale Liquidität und monetäre Exit-Strategien“.
316. wurde mit den Beiträgen „Prospective NATO or „EU Membership and Institutional Change in Transition Countries“ (Session 'Economics of Transition and Emerging Countries') und „The Dollar-Yen Exchange Rate and the Monetary Model" (Session 'International Economics') für die 69th International Atlantic Economic (IAES) Conference in Prag, 24.-27.03.2010, akzeptiert. Auf derselben Konferenz ist er Korreferent in den Sessions ‚International Finance‘, ‚International Economics‘ und ‚Economics of Transition and Emerging Countries‘).
317. wurde mit dem Beitrag "European Monetary Policy and the ECB Rotation Model - On the Voting Power of the Core versus the Periphery" für das Annual Meeting of the European Public Choice Society, Izmir, Turkey, 08.-11.04.2010, akzeptiert.
318. trug am 19.04.2010 in Essen an der Uni Duisburg-Essen, Campus Essen, Verein Lebenslanges Lernen, zum Thema „Wirtschaftliche Entwicklung unter dem Aspekt der Staatsverschuldung – Drohen Inflation und nicht beherrschbare Haushalte?“ vor.
319. hielt im Rahmen der Franco-German Conference "Overcoming the Debt Crisis and Securing Growth – Irreconcilable Challenges for the Eurozone?", 03.05.2010, Paris, Deutsch-französische Konferenz in Zusammenarbeit mit dem FES-Büro Paris und Le Cercle des Économistes, einen Vortrag zum Thema "The Causes of the European Debt Crisis" (Chair Christian de Boissieu).
320. referierte am 04.05.2010, im französischen Finanzministerium über „Deutsche Positionen im Tagesgeschehen der Europäischen Wirtschaft – Exportmodell und Europäische Wirtschaftsregierung“, Paris/Bercy.
321. hielt am 04.05.2010 einen Vortrag zum Thema „German Positions, Political Development Facing the Eurzone Crisis“, CEPII – Le Club, Paris.

322. referierte am 15.05.2010 in Wien im Rahmen des Annual Meeting of the Austrian Economic Association NOeG 2010 in der Session "Transition Countries" über das Thema "Prospective NATO or EU Membership and Institutional Change in Transition Countries".
323. wurde mit den Papieren "(How) Do the ECB and Fed React to Financial Market Uncertainty? The Taylor Rule in Times of Crisis", "Monetary Policy, Global Liquidity and Commodity Prices" und "A Simple Model of an Oil Based Global Savings Glut – The „China Factor“ and the OPEC Cartel" für die 9th Annual Conference der European Economics and Finance Society (EEFS) "Global Imbalances, Financial Institutions, and Reforms in the Post-Crisis Era", 03.-06.06.2010, Athen, akzeptiert und zum Chair der Sessions "Monetary Economics" und "Global Imbalances and Savings" bestimmt.
324. wurde mit dem Papier "Global Liquidity, Monetary Policy and Commodity Prices" (Session: Macro and Liquidity) für die INFINITI Conference on International Finance, 14.-15.06.2010, Dublin, akzeptiert und war Chair der Session 3h: Market Crises.
325. hielt im Rahmen der Internationalen Konferenz „Real and Financial Causes and Consequences of the 2008 Crisis“, 16.-17.06.2010, La Sapienza Universität Rom, einen Vortrag zum Thema "A Simple Model of an Oil Based Saving Glut – The "China Factor" and the OPEC Cartel" (Discussant: Enrico Marchetti).
326. wurde mit dem Beitrag „The Importance of Global Shocks for National Policymakers – Rising Challenges for Central Banks“ für die 85th Annual Conference of the Western Economic Association (WEA), 29.06.-03.07.2010, Portland/Oregon, akzeptiert (Session, Quantitative Methods II‘). Er wurde auch zum Chair der Session „Inflation, Saving and Liquidity“ bestimmt.
327. referierte auf der Internationalen Konferenz "Does the Lisbon Treaty Really Make a Difference?", A Madariaga-College of Europe Conference in Cooperation with the Committee of the Regions, 21.06.2010, in Brüssel zum Thema "The Lisbon Treaty: Towards Better Management of the Eurozone?" und nahm an der anschließenden Panel-Diskussion teil.
328. referierte am 2.7.2010 in Berlin vor den Mitgliedern der Deutsch-Britischen Parlamentariergruppe im Deutschen Bundestag über die Auswirkungen der internationalen Finanzkrise auf den Finanzplatz London und die Positionen der britischen Regierung zur Regulierung des internationalen Finanzmarktes.
329. trug am 5.7.2010 im Rahmen des International Dialogue Forum "Strengthening Cooperation to Foster Global Growth and Sustainable Development", 05.-06.07.2010, Federal Ministry for Economic Cooperation and Development, Deutsches Institut für Entwicklungspolitik und InWent, Berlin, zum Thema "Global Liquidity" vor (Session 'Excess Liquidity, the Threat of Inflation and the Dangers of Carry Trade') und diskutierte den Input von Madhusudan Mohanty, Head Macroeconomic Monitoring, Monetary and Economics Department, BIS, Basle.
330. trug im Rahmen der EuroConference 2010 "Challenges and Opportunities in Emerging Markets", Society for the Study of Emerging Markets, 16.-18.07.2010, Milas/Türkei, zum Thema "Global Integration of Central and Eastern European Financial Markets – The Role of Economic Sentiments" vor (Session 'Spillovers').
331. trug im Rahmen der Tagung „Eurozone und Finanzkrise“ am 22.07.2010 im Auswärtigen Amt, Rathenau-Saal, Berlin, zum Thema „Ökonomische Divergenzen - Bis zum Bruch der Eurozone und zur Staateninsolvenz in der EU?“ vor.

332. referierte im Rahmen der Global Governance School Session on “National Sovereignty and International Responsibilities” am 23.07.2010 in Bonn, Managing Global Governance Programme, Federal Ministry for Economic Cooperation and Development, Deutsches Institut für Entwicklungspolitik und InWent, zum Thema “The International Monetary System - Important Actors and Dispute Settlement”.
333. wurde mit den Papieren "Prospective NATO or EU Membership and Institutional Change in Transition Countries" und "Monetary Policy, Global Liquidity and Commodity Price Dynamics" für den 25h Congress of the European Economic Association (EEA), 23.-26.08.2010, Glasgow, akzeptiert.
334. ist Koautor der Beiträge “The Importance of Global Shocks for National Policymakers – Rising Challenges for Central Banks”, „European Monetary Policy and the ECB Rotation Model - Voting Power of the Core versus the Periphery” und „Real Convergence, Capital Flows and Competitiveness in Central and Eastern Europe”, die für die Jahrestagung des Vereins für Socialpolitik (VfS), 7.-10.10.2010, Kiel, akzeptiert wurden. Er ist ebendort auch Organisator einer Session “Globale Liquidität und Vermögenspreise”.
335. ist Koautor des Papiers “Energy Consumption and Economic Growth: New Insights into the Cointegration Relationship”, das für die 11th IAEE European Conference “Energy Economy, Policies and Supply Security: Surviving the Global Economic Crisis”, 25.-28.08.2010, Vilnius, akzeptiert wurde.
336. wurde mit dem Papier “ Energy Consumption and Economic Growth: New Insights into the Cointegration Relationship” für die Deutsche Statistische Gesellschaft Jahrestagung 2010, Statistische Woche Nürnberg, 14.-17.09.2010, akzeptiert (Session “Energie“).
337. wurde als Teilnehmer des Panels “The Crises in the Eurozone: What Went Wrong and How to Prevent it from Happening Again?“ zum 20. Wirtschaftsforum in Krynica/Polen, 8.-11.09.2010, eingeladen.
338. hielt im Rahmen des DG ECFIN Workshops "Capital Flows to Converging European Economies – from Boom to Drought and Beyond", Europäische Kommission, 01.10.2010, Brüssel, zwei Korreferate zu "The Dynamics of Portfolio Holdings in Emerging Europe", Vahagn Galstyan, Philip Lane (Trinity College Dublin) und "Capital Flows to Converging European Economies: Crises, Reforms and FDI", Randolph Luca Bruno (University College London), Nauro Ferreira Campos (Brunel University) (Session ‘Determinants of Capital Flows to CEE Countries’).
339. wurde auf das Panel “Responses to Potential National Insolvency” des Global Economic Symposium (GES), 27.-29.09.2010, Istanbul, geladen und referierte dort zum Thema „Reinforcing Economic Governance in EMU: The Case for a European Monetary Fund”.
340. referierte auf der Jahreskonferenz des Instituts für Europäische Politik (IEP) „Die Zukunft der Wirtschafts- und Währungsunion“, 07.-08.10.2010, Vertretung der Europäischen Kommission in der Bundesrepublik Deutschland, Berlin, zum Thema „Die internationale Finanz- und Wirtschaftskrise als Stressfaktor für die Eurozone“.
341. hielt im Rahmen der Tagung „Verfahren und Instrumente einer wirksamen Bewältigung von Staatsschuldenkrisen – Voraussetzung nachhaltiger fiskalpolitischer Zusammenarbeit in der Eurozone“, 13.10.2010, Friedrich-Ebert-Stiftung, Berlin, einen Vortrag zum Thema „Das Sicherheitsnetz in einer neuen Schuldenordnung für EU-Staaten – Varianten von Krisenfonds, Zweck, Finanzierung, Aufbau“.
342. referierte am 14. und 15.10.2010 bei der Europäischen Kommission, DG ECFIN, Brüssel, zum Thema „Monetary Economics – The International Dimension”.

343. referierte im Rahmen der internationalen Konferenz „Policies for Growth and Financial Stability beyond the Crisis - The Scope for Global Cooperation“, ICRIER/InWEnt/DIE, 27.-28.10.2010, Mumbai/Indien zum Thema “Macroeconomic Management and Exit Strategies”.
344. trug am 29.11.2010 im Unterausschuss Wirtschaft und Wahrung des Europaischen Parlaments, Brussel, das Briefing Paper “Reinforcing EU Governance in Times of Crisis: The Commission Proposals and Beyond” vor (“Committee on Economic and Monetary Affairs of the European Parliament for the quarterly dialogue with the President of the European Central Bank”).
345. trug am 09.12.2010 im Rahmen des German-Nordic-Baltic Forums 2010 „Specific Challenges Confronting the EU in a Mid- to Long-term Perspective. - Views from Germany, Nordic and Baltic Countries” zum Thema “The Financial Crisis, the Eurozone and Its Enlargement”, Institut fur Europaische Politik and Federal Foreign Office, Berlin, vor. Gleichzeitig war er Chair dieser Session.
346. wurde als Keynote-Speaker zu der Internationalen Konferenz "Europe and the Balkans: Economic Integration, Challenges and Solutions", 03.-04.02.2011 in Orleans/Frankreich, Le Studium, Loire Vallee, eingeladen und hielt dort einen Vortrag zum Thema "Balkans and Europe - The Financial Crisis and Euro Perspectives".
347. referierte im Rahmen der Vorstellung des von ihm mit verfassten Berichts „Making the European Union Work – Issues for Economic Governance Reform“, Bertelsmann Stiftung 03.03.2011, Berlin, Berlin-Reprasentanz der Landesregierung Nordrhein-Westfalens, zum Thema „European Economic Government - an Alternative Proposal“ und war Mitglied des Podiums.
348. wurde im Rahmen der Tagung „Griechenland und die Lehren fur die Euro-Zone: Was ist fur die Bewaltigung der Finanz- und Verschuldungskrise zu tun?, 25.- 27.03.2011, Evangelische Akademie Loccum, auf das Podium zum Thema “Vertiefte wirtschaftspolitische Koordination und Integration in Europa?“ geladen.
349. hielt im Rahmen des DIW Konjunktorgesprachs “Wirtschaft. Politik. Wissenschaft” am 30.03.2011 am DIW Berlin einen Vortrag mit anschließender Diskussion zum Thema „Das Weltwahrungssystem im Wandel: Strategische Optionen fur Deutschland und den Euroraum“.
350. nahm am 11.04.2011 an einer Podiumsdiskussion mit Axel Weber und Wim Kosters zum Thema „Zur Rolle der Wirtschaftspolitik nach der Krise“ am Institut fur Kredit- und Finanzwirtschaft der Ruhr-Universitat Bochum teil.
351. hielt am 06.05.2011 im Rahmen einer Veranstaltung von Europe Direct Informationsburo Aachen und der Karlspreisstiftung anlasslich der Verleihung des Karlspreises an Jean-Claude Trichet einen Vortrag zum Thema „Aktuelle Probleme der Geldpolitik in Europa: wie stabil ist der Euro?“ im Rathaus Aachen.
352. wurde fur die IWF-Konferenz “Germany in an Interconnected World Economy” am 16.05.2011 im Bundesministerium der Finanzen in Berlin eingeladen und ubernahm den Chair der Session "Growth Spillovers from and to Germany".
353. referierte am 23.05.2011 im Rahmen des 4. Stuttgart Forecast Forum zum Thema „Die deutsche Volkswirtschaft im globalen Umfeld - Schmerzgrenzen beim Euro-Wechselkurs, Rettungsschirme und andere Gefahren“.
354. wurde mit dem Beitrag „Volatility Patterns of CDS, Bond and Stock Markets Before and During the Financial Crisis: Evidence from Major Financial Institutions” fur die

- 15th International Conference on Macroeconomic Analysis and International Finance, 26.-28.05.2011, in Rethymnon (Griechenland) akzeptiert.
355. referierte im Rahmen des jährlichen Ordo-Symposiums, 26.-27.05.2011, Leucorea, Lutherstadt Wittenberg, zum Thema „Eine Insolvenzordnung für Staaten“.
356. wurde mit dem Beitrag "Current Account Imbalances in the Euro Area: Catching Up or Competitiveness?" für die 9th International Conference "Challenges of Europe: Growth and Competitiveness - Reversing the Trends", Split - Bol, 26.-28.05.2011, akzeptiert.
357. hielt im Rahmen des Workshops „Konsequenzen der Naturkatastrophe in Japan für die Weltwirtschaft“, 01.06.2011, Bundesministerium für Wirtschaft und Technologie und DIW Berlin, Berlin, einen Vortrag zum Thema „Naturkatastrophe in Japan: Implikationen für Weltfinanzmärkte“.
358. hielt im Rahmen der Summer School „European Policy Analysis from a European Perspective“ des Boston College, 08.06.2011, Berlin, einen Vortrag zum Thema „Exchange Rate Bands of Inaction and Play Hysteresis in German Exports - Sectoral Evidence for Some OECD Destinations“.
359. hielt im Rahmen der Konferenz „Searching for Economic National Interests“, 09.06.2011, Institute of International Relations, Spiegelsaal des tschechischen Außenministeriums, Prag, einen Vortrag zum Thema „Ramifications of Debt Restructuring on the Euro Area – Implications for the Euro Accession Strategy of Euro Outsiders“ und war Teilnehmer des Panels „The Prospects of Euro in the Czech Republic and Beyond“ (mit Pavel Mertlík, dem ehemaligen Finanzminister der tschechischen Republik).
360. ist für die 10th Annual Conference of the European Economics and Finance Society (EEFS) mit den folgenden Papieren akzeptiert worden: „Cross-section Dependence and the Monetary Exchange Rate Model – A Panel Analysis“ zusammen mit Frauke Dobnik und Joscha Beckmann, „A Band of Inaction in the Reaction between Exports and Exchange Rates – Play Hysteresis in German exports“ mit Matthias Göcke und Martin Günther, „Volatility Patterns of CDS, Bond and Stock Markets before and during the Financial Crisis: Evidence from Major Financial Institutions“ mit Christian Gokus, „Current Account Imbalances in the Euro Area: Catching up or Competitiveness?“ mit Christian Dreger. Diese präsentierte er im Rahmen der Veranstaltung vom 09.06.2011 bis zum 12.06.2011 an der „School of Economics and Finance“ in London. Er war Chairman der Session „International Finance I“.
361. wurde mit dem Papier „Economic Sentiments and Global Integration of Central and Eastern European Financial Markets: Further Evidence“ (gemeinsam mit Joscha Beckmann und Michael Kühl) für die 3rd International Conference „Economies of Central and Eastern Europe: Convergence, Opportunities and Challenges“, 12.-14.06.2011, Tallinn, Estonia, akzeptiert.
362. wurde mit dem Beitrag „Volatility Patterns of CDS, Bond and Stock Markets Before and During the Financial Crisis: Evidence from Major Financial Institutions“ für die INFINITI Conference on International Finance, School of Business, Trinity College Dublin: 13.-14.06.2011, akzeptiert.
363. hielt im Rahmen der World Finance Conference, 15.-17.06.2011, Rhodos/Griechenland einen Vortrag zum Thema „The Importance of Global Shocks for National Policy-Makers – Rising Challenges for Central Banks“. Er hielt zudem ein Korreferat zu Guido M. Mantovani, „The Information Risk Drivers. A Long Term Analysis to Support a Risk Premia Modelling“ (Session ‘Finance’).

364. referierte im Rahmen der Vorstellung des von ihm mit verfassten Berichts „Making the European Union Work – Issues for Economic Governance Reform“, Bertelsmann Stiftung und Hellenic Foundation for European & Foreign Policy (ELIAMEP), 07.07.2011, Griechisches Büro des Europäischen Parlaments, Athen, zum Thema „European Economic Government - an Alternative Proposal“ und war Mitglied des Podiums.
365. diskutierte am 07.07.2011 mit Dr. Jens Bastian vom St. Antony’s College, Oxford und Prof. Iain Begg von der London School of Economics unter der Leitung von Prof. Loukas Tsoukalis im Büro des Europa-Parlaments in Athen zum Thema „Griechenlandkrise und ihre Implikationen für die europäische Währungsunion“.
366. trug im Rahmen des 8th European European Seminar „Adjusting to the Crisis – Policy Choices and Politics in Europe“, 07.-10.07.2011, Poros Island/Griechenland, zum Thema „National Perspectives and Adjustment Policies in the Eurozone - The Case of Germany“ vor. Er war zudem Teilnehmer des Podiums zum Thema “The Road Ahead: Europe after the Crisis”.
367. trug im Rahmen des Workshops “Jenseits des Schuldenberges – Konvergenz oder Divergenz im Euro-Raum?“, 20.07.2011, Auswärtiges Amt, Rathenau-Saal, Berlin, zum Thema „Krisenursachen und konjunktureller Ausblick: Konvergenz oder Divergenz in der Währungsunion?“ vor.
368. hielt im Rahmen der Tagung “The Shadow Economy, Tax Evasion and Money Laundering“, 28.-30.07.2011, Münster, ein Korreferat zu Juergen G. Backhaus (University of Erfurt): The Shadow Economy in the Centrally Planned Economy with References to the GDR Experience“ (Session ‘Tax Evasion II – Countries and VAT’).
369. wurde mit den Beiträgen “Current Account Imbalances in the Euro Area: Catching Up or Competitiveness“ (in der von ihm organisierten und als Chairperson geleiteten Session ‘Current Account Imbalances in the Euro Area’) und "Cross-section Dependence and the Monetary Exchange Rate Model – A Panel Analysis“ (Session ‘Panel Data Analysis’) für die Jahrestagung des Vereins für Socialpolitik, 04.09.-07.09.2011, Frankfurt/Main akzeptiert.
370. hat das Papier “Does Government Ideology Matter in Monetary Policy? A Panel Data Analysis for OECD Countries“ beim 26th Annual European Economic Association (EEA) Congress, 25.-29.08.2011 in Oslo vorgetragen (Session 'Monetary Economics and Central Banking II’).
371. wurde am 01.09.2011 als Teilnehmer und Referent zum 4th Policy Roundtable at the European Central Bank zum Thema “Global Liquidity in a Multi-polar Currency World“ in der Europäischen Zentralbank, Frankfurt/Main, eingeladen.
372. präsentierte die Papiere „Reform Effort and the Exchange Rate Regime - Do Panel Results for the World, OECD Countries and EMEs Differ?“ (Session ‘Financial Economics III’), „ A Simple Model of an Oil Based Global Savings Glut - The “China Factor” and the OPEC Cartel“ (Session ‘Macroeconomics and Econometrics’) und „Exchange Rate Bands of Inaction and Play Hysteresis in German Exports - Sectoral Evidence for Some OECD Destinations“ (Session ‘Financial Economics IV’) im Rahmen der 13. Annual Conference of the International Network for Economic Research (INFER), 12.-13.09.2011, University of East London, London. Er war ebendort Chairman der Sessions „Financial Economics III“ und „Macroeconomics and Econometrics“.

373. wurde mit dem Papier "How Much Fiscal Backing Must the ECB Have? The Euro Area Is Not (Yet) the Philippines" für die CESifo Delphi Conference, 23.-24.09.2011, Hydra Island/Griechenland, akzeptiert.
374. hielt am 04.10.2011 in Bremen im Rahmen der Veranstaltung „Jetzt das Richtige für Europa tun - Rettungsschirme ohne Ende?“, Bremer Börse, einen Vortrag zum Thema „Was haben zwei Jahre Euro-Rettung gebracht?“.
375. referierte am 05.10.2011 im Rahmen der Jahrestagung des Instituts für Europäische Politik (IEP) „Deutschland in der Europäischen Union: Führungsmacht oder Vetospieler?“ in Berlin zum Thema „Die Stabilisierung der Eurozone“ (Session: Deutschland als Gläubiger und Zahlmeister: Die Stabilisierung der Eurozone und die Haushaltsplanung 2014-2020).
376. trug am 17.10.2011 in der Zentrale der Klöckner & Co. SE, Duisburg, im Rahmen der Präsidiumssitzung der Duisburger Universitätsgesellschaft zum Thema „Wie stabil ist der Euro? - 10 Schritte zum harten Euro“ vor.
377. referierte am 24.10.2011 im Rahmen der Internationalen Franco-German Conference „European Monetary Policy from Trichet to Draghi“, Friedrich-Ebert-Stiftung und Cercle des Économistes, Berlin, zum Thema „Monetary Policy in Times of Crises“.
378. referierte am 24.10.2011 im Rahmen der Ringvorlesung „Die Europäische Währungsunion“ des Instituts für Wirtschaftspolitik (IWP) der Universität zu Köln zum Thema „Die Eurokrise. Stabilisierung oder Zerfall?“.
379. hielt am 27.10.2011 im Rahmen des Forschungskolloquiums des Centrums für Angewandte Wirtschaftsforschung Münster (CAWM) einen Vortrag zum Thema „Zur Stabilität des Euro: Wie sieht die Zukunft des Euro aus?“.
380. hielt am 02.11.2011 in Prag im Rahmen der Internationalen Konferenz Mezinarodni Sympozium „Ceska Zahranicni Politika“, Czech Ministry of Foreign Affairs and Institute of International Relations, einen Vortrag zum Thema „How Stable Is the Euro? Causes, Variants and Consequences of a Break-up“ (Session: "Management of the Euro Crisis: New Centrality of Germany and Czech-German Relations") und nahm am Panel "Euro Crisis and Germany" teil.
381. hielt am 22.11.2011 auf Einladung der Confederation of Swedish Enterprise im Europa-Parlament in Brüssel im Rahmen der Konferenz „Europe after the Crisis - Which Way Out“ die Keynote Speech und nahm zusätzlich am Panel teil.
382. hielt im Rahmen des 25. Leipziger Weltwirtschaftsseminars „Herausforderungen der globalen Wirtschafts- und Finanzkrise“, Leipzig, 24.-25.11.2011, Fraunhofer Zentrum Mittel- und Osteuropa Leipzig und Zentrum für internationale Wirtschaftsbeziehungen, einen Vortrag mit anschließender Diskussion zum Thema „EU Governance in der Krise: Die Vorschläge der EU-Kommission“.
383. präsentierte im Rahmen des Internationalen Workshops "Real Estate Forecasting", Helmut-Schmidt-Universität, Hamburg, 25.-26.11.2011, gemeinsam mit Jonas Keil das Papier „Fundamental Determinants of Real Estate Prices: A Panel Study of German Regional Real Estate Data“.
384. hielt im Rahmen der Internationalen Konferenz „Griechenland in der Schulden- und Staatskrise? Ursachen, Folgen und Auswege“, Berlin, 29.-30.11.2011, Südosteuropa-Gesellschaft, Vertretung der Europäischen Kommission in Deutschland einen Vortrag zum Thema „Lernt der Euro-Raum aus der Krise? Finanzbeistand und Reform des Stabilitätspakts“.

385. hielt am 01.12.2011 vor dem Börsenrat in Stuttgart einen Vortrag zum Thema „Reinforcing Economic Governance in the EMU: the Case for a European Monetary Fund“.
386. diskutierte im Rahmen einer Veranstaltung des Vereins „debatte.e.V.“ am 02.12.2011 in Münster mit Sven Giegold, Abgeordneter für Bündnis 90/Die Grünen im Europäischen Parlament und Gründungsmitglied von ATTAC, zum Thema „Der Euro in Gefahr – das Projekt Europa auch? Pfade durch die Eurokrise“.
387. stellte am 08.12.2011 in Brüssel als Mitglied des „Monetary Experts Panels“ im Unterausschuss Wirtschaft & Währung im Europa-Parlament sein Briefing Paper „Doomsday for the Euro Area in Spite of ECB and EFSF? Causes and Consequences of Breakup“ vor.
388. referierte am 08.12.2011 in der EU-Kommission, Brüssel, im Rahmen der Internationalen Konferenz „The Excessive Imbalances Procedure (EIP): How to Undertake Surveillance on Housing Markets?“ zum Thema „The House Price Cycle and the Real Economy“.
389. wurde zu Vortrag und Diskussion im Rahmen der Plenary Session „The Future of the Euro“ auf der internationalen Konferenz „TEPSA Pre Presidency Conference: The Danish EU Presidency 2012“, 08.-09.12.2011, Kopenhagen, eingeladen.
390. wurde mit dem gemeinsam mit Christian Gokus erstellten Beitrag „Volatility patterns of CDS, bond and stock markets before and during the financial crisis: Evidence from major financial institutions“ zum Vortrag im Rahmen des 12th Symposium on Finance, Banking, and Insurance, Karlsruhe Institute of Technology (KIT), 15.-16.12.2011, ausgewählt (Session „Credit Risk“). Gleichzeitig wurde er für ein Korreferat zu Christian Speck „Credit Risk and the Macro Economy in an Affine Term Structure Model“ eingeladen (auch Session „Credit Risk“).
391. diskutierte am 11.01.2012 im Rahmen der Internationalen Konferenz „The Euro: (Greek) Tragedy or Europe's Destiny? Economic, Historical and Legal Perspectives on the Common Currency“, VolkswagenStiftung und Universität Bayreuth, den Beitrag „Different Perceptions of EMU among the Major Initiators“ von Niels Thygesen (University of Copenhagen).
392. referierte am 14.01.2012 in Kochel am See im Rahmen der Jahreskonferenz des Kocheler Kreises und der Friedrich- Ebert- Stiftung „Die Eurozone vor dem Zerfall- Ursachen, Auswirkungen, Rettungsmaßnahmen“ zum Thema „Staatsanleihenkäufe der europäischen Zentralbank“ und diskutierte anschließend mit Gustav Horn (IMK) im Rahmen eines Streitgesprächs zum selben Thema.
393. referierte im Rahmen der Konferenz „Der Wert Europas“, 16.01.2012, im Auswärtigen Amt in Berlin, Willy Brandt-Saal, zum Thema „Trade Effects of the Euro and the Reversed Optimum Currency Area Approach“ (Panel II: Der finanzielle Mehrwert der europäischen Integration).
394. referierte am 26.01.2012 im Krönungssaal im Rathaus Aachen bei einer Veranstaltung von Europe Direct Aachen zum Thema "Der Euro in der Krise?" und nahm an der anschließenden Podiumsdiskussion mit Univ.-Prof. Dr. Oliver Lorz, RWTH Aachen, sowie Holger Fahrinkrug, Leiter Research und Chefvolkswirt der WestLB, teil.
395. nahm als Panel-Vertreter am Meinungsduell „Wachstum Pro und Contra“ des 14. Kongresses „Faszination Wachstum“ für Familienunternehmen, Universität Witten-Herdecke, 11.02.2012, teil.

396. war im Rahmen der „Öffentlichen Abendveranstaltung der Villa Lessing und des Europa-Instituts, Sektion Wirtschaftswissenschaft, der Universität des Saarlandes am 14.02.2012, Saarbrücken, Teilnehmer einer Podiumsdiskussion zum Thema „Mehr Europa zur Lösung der Schuldenkrise? Die Konsequenzen für saarländische Unternehmer“ (u.a. mit Heiko Maas und Christoph Hartmann).
397. wurde zu einem Vortrag mit anschließender Diskussion zum Thema „Euro und Europa“ mit über 100 Schülern am Grafschafter Gymnasium Moers (GGM), GMM im Gespräch, 22.02.2012, eingeladen.
398. wurde als Referent zu dem Thema „Wie die Europäische Währungsunion bestehen kann“ zu der Sitzung des IHK-Volkswirtekreises am 29.02.2012 im Deutschen Industrie- und Handelskammertag in Berlin eingeladen.
399. wurde zu einem Vortrag "Past developments in External Positions of the EU/Euro Area Countries, their Drivers and Ways to Undertake Surveillance at the EU level" im Rahmen des Workshops "External Positions of EU Countries and Their Sustainability", LIME Network, DG Economic and Financial Affairs European Commission, am 06.-07.03.2012 in Brüssel, eingeladen.
400. wurde mit dem Papier „How Much Fiscal Backing Do Central Banks Need? On the ECB’s Sovereign Bond Purchases“ zum Vortrag für den Second World Congress of the Public Choice Society Meetings in Miami, Florida, USA, 08.-11.03.2012, akzeptiert.
401. wurde gemeinsam mit Daniel Gros, Jean Pisani-Ferry und Charles Wyplosz als "Lead Speaker" zur Internationalen Konferenz "Fiscal Rules in Europe – Anchor or Straightjacket?", Centre d’Analyse Stratégique, Stiftung Wissenschaft und Politik (SWP), Centre des Etudes Prospectives et d’Informations Internationales (CEPII), Paris, 21.03.2012, eingeladen. Er sprach dort zum Thema "Fiscal Adjustment and Economic Growth".
402. trug am 22.03.2012 in Aachen, Bank für Kirche und Diakonie eG - KD-Bank, zum Thema „Zur Stabilität des Euro“ vor.
403. referierte im Rahmen der internationalen Konferenz "Deutschland, Frankreich und die Zukunft Europas" (Simultanübersetzung), Studienkomitee für deutsch-französische Beziehungen (Cerfa), Institut français des relations internationales (Ifri), Direction de la Prospective des Ministère des Affaires étrangères et européennes und Planungsstab des Auswärtigen Amtes, 02.04.2012 in Paris, über das Thema "Wie kann die Schuldenkrise überwunden werden?" und nahm an der anschließenden Panel-Diskussion teil.
404. referierte im Rahmen der "European Public Policy Conference", Barcelona, 19.-20.04.2012, zum Thema "Austerity vs. Spending" und nahm gemeinsam mit Nikos Christodoulakis – Former Finance Minister, Greece, und Carles Gasòliba – Former Member of European and Spanish Parliament und Geir Haarde, Former Prime Minister of Iceland, (Moderator: António Martins da Cruz – Former Ambassador and President of the European League for Economic Cooperation) an der sich anschließenden Paneldiskussion teil.
405. wurde als Speaker auf die hochrangig besetzte internationale Konferenz Asan Plenum 2012 “Leadership”, 25.-27.04.2012, The Asan Institute for Policy Studies, The Seoul Forum for International Affairs, Brookings Institution, Heritage Foundation etc., Seoul/Südkorea, eingeladen. Er sprach dort auf dem Panel „How Can Leadership Save the Eurozone?“ und diskutiert dort unter anderem mit Professor Iain Begg (London School of Economics).

406. wurde zur Teilnahme an der Panel- und Diskussionsveranstaltung "Eurokrise und kein Ende – Versinken wir im Schuldensumpf?" in Münster, Westfälische Wilhelms-Universität Münster, 02.05.2012, im Rahmen der Reihe „CAWM-Forum“ eingeladen. Weitere Teilnehmer waren Steffen Kampeter und Klaus Hänsch, ehemaliger Präsident des Europäischen Parlaments.
407. referierte am 08.05.2012 im Pädagogischen Zentrum des Gymnasiums Wolbeck in Münster zu der Frage "Wie stabil ist der Euro noch?".
408. wurde als Teilnehmer und Referent zum Symposium Oeconomicums Muenster (SOM), 09.05.2012 in Münster, Themenkreis Finanzen: „Was kann unsere Generation aus der Schuldenkrise lernen? Welchen Weg haben wir noch vor uns?“, eingeladen.
409. referierte am 10.-11.05.2012 im Rahmen der International Conference "20 Years Maastricht Treaty: A Blessing for Europe?" in cooperation with the School of Business and Economics of Maastricht University, SCOPE – University of Maastricht, Maastricht, zum Thema "Current Issues in European Monetary Policy - On Government Ideology and Bazookas" und nahm an einem Panel zu "The Current Eurozone Should Be Split Up?!" teil.
410. nahm am 10.05.2012 an einer Podiumsdiskussion zum Thema „10 Jahre Euro - Eine Erfolgsstory!?", EUROPE DIRECT EU-Bürgerservice der Stadt Duisburg in Zusammenarbeit mit der Volksbank Rhein-Ruhr, dem Mülheimer Unternehmertreff, der Gesellschaft für Wirtschaftsförderung Duisburg und der Europa Union Duisburg teil (u.a. mit u.a. Sven Giegold, Jorgo Chatzmarkakis und Christian Thimann).
411. wurde mit den Papieren „An Analysis of the Unbiasedness Hypothesis for Spot and Futures Markets of Energy Commodities in a Nonlinear Framework“ (Session 'Financial Markets', mit Joscha Beckmann und Robert Czudaj) sowie "Interest Rate Pass-Through in the EMU – New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data" (gemeinsam mit Joscha Beckmann und Florian Verheyen) für die 14th Annual INFER Conference, Universität Coimbra, 10.-13.05.2012, akzeptiert.
412. nahm am 23.05.2012 an der Humboldt-Universität zu Berlin im Rahmen der internationalen Humboldt-Forums-Konferenz "zur Einheit gezwungen oder zum Glück vereint?" an einer Podiumsdiskussion teil und diskutierte gemeinsam mit Klaus Regling, Geschäftsführer der Europäischen Finanzstabilisierungsfazilität (EFSF), Pieter Cleppe, OpenEurope, und Prof. Dr. Markus Kerber, Professor für Volkswirtschaftslehre und Wirtschaftsrecht, Technische Universität Berlin zum Thema "Kann Europa eine Währung haben?".
413. nahm am 25.05.2012 an der Podiumsdiskussion „Stärkung des internationalen Finanzsystems, die Problematik der nuklearen Aufrüstung des Irans und die Folgen Fukushimas auf die Europäische Energiepolitik“ zur 8. UN-Simulation im Rahmen des DuEMUN-Kongresses, Universität Duisburg-Essen, Campus Duisburg, teil.
414. wurde mit dem Papier "The Regime-dependent Adjustment in Energy Spot and Futures Markets – A Smooth Transition Approach" (Session 'Financial Econometrics' mit Joscha Beckmann und Robert Czudaj) und "Foreign Exchange Market Interventions and the \$-¥ Exchange Rate: Did the Bank of Japan Know the Fundamental Value?" (Session 'Exchange Rate Economics', mit Joscha Beckmann und Michael Kühl) für die Conference in Macroeconomic Analysis and International Finance (ICMAIF), 24.-26.05.2012, Rethymnon, Kreta, akzeptiert.

415. wurde am 29.05.2012 in Berlin als Sachverständiger zum Thema "Strukturfonds und Wachstumspakt" ins Bundeskanzleramt eingeladen.
416. wurde am 06.06.2012 in Berlin als Sachverständiger zur Beratung des Nachtragshaushalts 2012 ("Abschätzung der Euro-Risiken") in den Haushaltsausschuss des Bundestages eingeladen.
417. nahm am 15.06.2012 in Berlin, Humboldt-Viadrina, an der Konferenz "Eurozone: Nach der Krise ist vor der Krise" teil und diskutierte im Rahmen einer Podiumsdiskussion mit Prof. Dr. Gesine Schwan, Prof. Dr. Bernhard Herz (Universität Bayreuth), Dr. Stefan Hoops (Deutsche Bank), Hartmut Koschyk MdB (Parlamentarischer Staatssekretär, BMF) und Donata Riedel (Handelsblatt) zum Thema.
418. wurde mit den Beiträgen "Modifying Taylor Reaction Functions in Presence of the Zero-Lower-Bound - Evidence for the ECB and the Fed" (mit Jens Klose) und "Effects of Global Liquidity on Commodity and Food Prices" (mit Ingo Bordon und Ulrich Volz) für die INFINITI Conference on International Finance, 10.-11.06.2012, Trinity College, Dublin, angenommen.
419. wurde mit den Papieren „The Impact of Global Liquidity on Commodity Prices – Evidence from a Markov-switching Vector Error Correction Model“ (gemeinsam mit Joscha Beckmann und Robert Czudaj) sowie "Interest Rate Pass-Through in the EMU – New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data" (gemeinsam mit Joscha Beckmann und Florian Verheyen) für die 11th Annual Conference of the European Economics and Finance Society (EEFS), Koç University, 14.-17.06.2012, Istanbul, akzeptiert. Er war ebendort Chairman der Session "International Finance and the European Crisis".
420. diskutierte am 22.06.2012 im Rahmen der Tagung "Den Geldschleier lüften! Politische Fragen der monetären Ordnung und des Kreditsystems", Nell-Breuning-Institut, Hochschule Sankt Georgen in Frankfurt am Main, im Rahmen einer Podiumsdiskussion unter anderem mit Prof. Dr. Hans Binswanger (Universität St. Gallen), Prof. Dr. Michael Hudson (University of Kansas, Missouri) zum Thema "Inflation – Schuldenschnitt – Währungsreform? Gangbare Wege aus der europäischen Schuldenkrise?".
421. wurde mit den Beiträgen "Current Account Imbalances in the Euro Area: Does Catching-up Explain the Development?" (mit Christian Dreger) und "Doomsday for the Euro Area" (mit Florian Verheyen) für die Internationale Konferenz „The Euro: Manage it or Leave It! The Economic, Social and Political Costs of Crisis Exit Strategies“, Faculty of Economics, Gabriele d'Annunzio University, Pescara, 22.-23.06.2012, akzeptiert.
422. nahm am 23.06.2012 im Rahmen des Münsteraner Finanzsymposium 2012 „Europa 2020“, Münsteraner Börsenparkett e.V, an einer Podiumsdiskussion zum Thema „Fiskalunion – Behebung des Euro-Geburtsfehlers?“ teil. Diskussionseitung durch Dieter Fockenbrock, Chefredakteur des Handelsblatts für die Sparte Unternehmen und Märkte.
423. wurde mit den Beiträgen "Foreign Exchange Market Interventions and the \$-¥ Exchange Rate: Did the Bank of Japan Know the Fundamental Value?" (Session „Exchange Rate Regimes and Interventions“) mit Joscha Beckmann und Michael Kühl, "The Credibility of Monetary Policy Announcements: Evidence for OECD Countries since the 1960s" (Session „Topics in Monetary Economics I“) mit Andreas Freytag, Jonas Keil und Friedrich Schneider und "Effects of Global Liquidity on Commodity and Food Prices"

- (Session ‚Topics on Pricing Mechanisms and Business Fluctuations‘) mit Ingo Bordon und Ulrich Volz zum Vortrag auf der 87th Annual Conference der Western Economic Association, San Francisco, 29.06.-04.07.2012, akzeptiert.
424. wurde mit dem Beitrag „Effects of Global Liquidity on Commodity and Food Prices“ (Session ‚Topics on Pricing Mechanisms and Business Fluctuations‘) mit Ingo Bordon und Ulrich Volz zu Vorträgen auf der 10th INFINITI Conference on International Finance Trinity College Dublin, 11.-12.06.2012, auf dem - European Research Group on Money, Banking and Finance, 29th GdRE Annual International Symposium on Money, Banking and Finance, University of Nantes, June 28.-29.06.2012, der XIII Conference on International Economics, Spanish Association of International Economics and Finance & University of Granada, Granada, 21.-22.06.2012 und dem 61ème Congrès de l'AFSE (Association Française de Science Economique), Université Panthéon-Assas (Paris 2), 02.-04.07.2012. akzeptiert.
425. veranstaltete im Rahmen der „Spiel-Bank“ der L-Bank Baden-Württemberg am 07.07.2012 in Karlsruhe eine Kinder-Universität zu dem Thema „Geld in Europa – Ist der Euro eine gute Sache?“.
426. war im Rahmen der Internationalen Konferenz „Fiscal Policy and Coordination in Europe“, Central Bank of Slovakia, Bratislava, 13.-14.09.2012, Teilnehmer an einer Paneldiskussion zum Thema „Challenges for Fiscal Policy in Europe“ (mit George Kopits , Loukas Tsoukalis, Iikka Korhonen, Fabrizio Coricelli und Jakob de Haan, Ludovit Odor) und „Lead discussant“ in Session 7 „Fiscal Rules for Europe“. Hielt auf derselben Konferenz drei Korreferate zu Davide Furceri, Aleksandra Zdzienicka (IMF): The Euro Area Crisis: Need for a Fiscal International Risk-sharing Mechanism?, Karsten Staehr (Tallinn University of Technology): The Fiscal Compact: Implementation, Enforcement, and Efficacy, und Friedrich Heinemann, Alexander Kalb (ZEW Mennheim), Steffen Osterloh (German Council of Economic Experts): Sovereign Risk Premia: The Link Between Fiscal Rules and Stability Culture.
427. wurde mit dem gemeinsam mit Joscha Beckmann und Florian Verheyen verfassten Beitrag "Interest Rate Pass-Through in the EMU – New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data" für die 4th International IFABS Conference „Rethinking Banking and Finance: Money, Markets and Models“, Valencia, 18.-20.06.2012, angenommen.
428. wurde mit dem gemeinsam mit Joscha Beckmann und Florian Verheyen verfassten Beitrag "Interest Rate Pass-Through in the EMU – New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data" zur Jahrestagung des Vereins für Socialpolitik vom 09.-12.09.2012 in Göttingen, angenommen.
429. wurde mit dem Beitrag "Current Account Imbalances in the Euro Area: Does Catching Up Explain the Development?" (gemeinsam mit Christian Dreger) für die Allied Social Sciences Associations (ASSA) Annual Meeting, 04.-06.01.2013, San Diego, (Session 'The Euro Area Debt Crisis, Current Account Imbalances, and Economic Growth') akzeptiert.
430. wurde als Keynote Speaker zur Internationalen Konferenz "South Korea Asian Finance: Victory by Default?", The Bellwether Series (The Economist Group), 04.09.2012, Seoul/Korea, eingeladen.
431. wurde als Panelist für das Annual Symposium of the Centre for Strategic Analysis „What Growth Model for Europe?“, Session 3: Challenges in European Governance, 24.09.2012, Maison de la Chimie, Paris, eingeladen.

432. hielt am 27.09.2012 in Lingen, Ludwig-Windthorst-Haus, Katholisch-Soziale Akademie, einen Vortrag zum Thema "Die europäische Idee – Europäische Finanzpolitik und Eurokrise".
433. trug am 1.10.2012 im Forschungsseminar der Wirtschaftswissenschaftlichen Fakultät der Universität Basel/Schweiz zum Thema "Exchange Rate Bands of Inaction and Play-Hysteresis in German Exports – Sectoral Evidence for Some OECD Destinations" vor.
434. hielt am 10.12.2012 im Rahmen der öffentlichen Vortragsreihe "Vom "Donner der Weltgeschichte" - Staatsverschuldung in historischer Perspektive", Bergische Universität Wuppertal, einen Vortrag zum Thema "Verschuldung, Schulden, Schuld - Politische und ökonomische Perspektiven" und nahm an der anschließenden Podiumsdiskussion zum Thema "Politische, historische, ökonomische und moralische Perspektiven" teil.
435. hielt am 11.10.2012 in Osnabrück einen Vortrag zum Thema „Der Euro – Wie kann es weitergehen? ESM und Bankenunion“, Europe Direct Osnabrück und Europa-Union Osnabrück, und nahm an der anschließenden Podiumsdiskussion teil.
436. referierte am 18.10.2012 im Press Club Europe-Brussels. Rue Froissart 95 (Schuman area), Directorate General for Economic and Financial Affairs (DG ECFIN), Brüssel, anlässlich des zeitgleich am selben Ort stattfindenden ECFIN-Gipfels zum Thema "Monetary and Fiscal Union: Should the Euro Area's Debt Be Mutualised?" und nahm an der anschließenden Paneldiskussion teil.
437. referierte am 25.10.2012 in Bremen, EuropaPunktBremen, Netzwerk Europäische Bewegung, Europa-Union Deutschland und Junge Europäische Föderalisten, zum Thema „20 Jahre Binnenmarkt - Was heißt das?“ und nahm an der anschließenden Podiumsdiskussion zum Thema „Chancen und Herausforderungen des Binnenmarktes und Erfahrungen mit dem Einheitlichen Ansprechpartner“ teil.
438. referierte im Rahmen der Podiumsdiskussion „Wirtschafts- und Finanzkrise – wie lange noch?“, 30.10.2012, TU Kaiserslautern, Europa Direkt Informationszentrum Kaiserslautern und Europäisches Studierendenforum AEGEE, und nahm an der anschließenden Podiumsdiskussion teil.
439. hielt im Rahmen der Konferenz "The European Sovereign Debt Crisis – Lessons Learned", "Cercle des Économistes" and Friedrich-Ebert-Stiftung, Maison de la Recherche, Paris, 05.11.2012, einen Vortrag zum Thema "The Monetary and Financial Management of the Crisis" (Session "What happened and what went wrong?").
440. referierte am 06.11.2012 im Rahmen eines Policy Roundtable, Cicero Brüssel, zum Thema "A More Effective Eurozone Monetary Policy Tool – Gold-backed Sovereign Debt".
441. referierte am 08.11.2012 im Rahmen eines Policy Roundtable, Steigenberger Hotel Frankfurt, zum Thema "A More Effective Eurozone Monetary Policy Tool – Gold-backed Sovereign Debt".
442. referierte im Rahmen der 22. Jahrestagung des Deutsch-Ungarischen Forums und der Zweiten Tagung des Jungen Deutsch-Ungarischen Forums, 08.-09.11.2012, Institut für Europäische Politik, Deutsch-Ungarische Industrie- und Handelskammer, Netzwerk Europäische Bewegung Deutschland, Europa-Union Deutschland, Ungarischer Rat der Europäischen Bewegung, Europa-Institut Budapest, Berlin, zum Thema "PANEL II Wirtschaft und Währung: Innovation – Stabilität – Wachstum – Nachhaltigkeit: Welche

- Problemlösungsmöglichkeiten?" und nahm an der anschließenden Podiumsdiskussion teil.
443. hielt im Rahmen der Veranstaltung "20 Jahre Europäischer Binnenmarkt Wir der durch die Euro-Krise bedroht?", Europa-Kolleg Hamburg, Grand Elysee Hotel, 26.11.2012, Hamburg einen Vortrag und nahm an der anschließenden Podiumsdiskussion mit Prof. Dr. Wolf Schäfer und Prof. Dr. Henning Vöpel teil (Moderation: Prof. Dr. Markus Kotzur).
 444. sprach im Rahmen der Öffentlichen Ringvorlesung „Was Europa zusammenhält“ am 28.11.2012 an der Universität Trier zum Thema „Wie lässt sich ein Auseinanderbrechen der Eurozone verhindern?“ und diskutierte anschließend mit den Zuhörern.
 445. referierte im Rahmen der Konferenz "Tackling Eurozone Sovereign Debt: The Role of Gold-backed Bonds", am 29.11.2012 in der Residenza di Ripetta, Rom, über „A More Effective Eurozone Monetary Policy - Gold-backed Sovereign Debt“. Er diskutierte anschließend mit dem Publikum von der Catholic University in Milan, der University of Amsterdam, der Banca d'Italia, der Università Europea of Rome and LUISS, CNEL (Italian constitutional consultative body on economy and labour) sowie Intesa Sanpaolo.
 446. trug am 29.11. in Berlin vor dem Bundesverband der deutschen Familienunternehmer zum Thema „Der Euro und seine Rettungsschirme: eine Zwischenbilanz“ vor.
 447. referierte am 13.12.2012 in den Headquarters des World Gold Council, London, über „A More Effective Eurozone Monetary Policy - Gold-backed Sovereign Debt“. Er diskutierte anschließend mit internationalen Journalisten (Reuters, Bloomberg etc.) zum Thema.
 448. referierte am auf dem 54. Monetären Workshop "Paradigmenwechsel in der Geld- und Währungspolitik: Geldwertstabilität, Finanzmarktstabilität und Wachstum" zum Thema „Towards a Genuine Economic and Monetary Union – Konzept einer Roadmap“, 07.-08.12.2012, in Berlin.
 449. referierte im Rahmen des "European Colloquium", Open Europe, 18.01.2013, Humboldt-Universität Berlin, zum Thema "Banking Union, Fiscal Union, Political Union - the Euro as a Promoter of Integration?" und nahm an der anschließenden Podiumsdiskussion teil.
 450. hielt im Rahmen des deutsch-portugiesischen Außenministertreffens und des Forums Portugal-Alemanha, 24.-25.01.2013, Lissabon, einen Vortrag zum Thema "Portugal und Deutschland in der Wirtschafts- und Währungsunion: Krisenmanagement und Solidarität" und nimmt an der anschließenden Podiumsdiskussion teil.
 451. trug im Rahmen des Symposiums "Global Banking, Financial Stability, and Post-Crisis Policy Challenges", European Center for Corporate Engagement (ECCE) in cooperation with the Institute of Global Business & Society (GLOBUS) and NWO, 01.02.2013, Maastricht, zum Thema "Policy Lessons from the Financial Crisis – The Road Towards Sustainable Global Banking" vor und nahm an der anschließenden Paneldiskussion (Chair: Brian Lucey, Trinity College Dublin) teil. Darüber hinaus fungiert er als Chair des Panels "The Role of Global Banking for Financial Stability".
 452. hielt im Rahmen der Konferenz „The Next Steps for the EU Economic Recovery“, 04.-05.03.2013, Europäische Kommission, DG Economic and Financial Affairs, Press Club Brussels-Europe, Brüssel, einen Vortrag zum Thema „Economic Governance Architecture - Enough to Guarantee the Way out the Economic Crisis?“ und nahm an

- der anschließenden Podiumsdiskussion mit Vertretern der EU-Kommission und des Europa-Parlaments teil.
453. hielt am 06.03.2013 im Zwei-Löwen-Club, Münster, einen Vortrag zum Thema „Hintergründe und Perspektiven der Eurokrise“ mit anschließender Diskussion.
 454. wurde mit den Beiträgen „The Importance of Global Shocks for National Policymakers – Rising Challenges for Central Banks“ (Session ‘Financial and Econometric Modeling II’) und „Modifying Taylor Reaction Functions in Presence of the Zero-Lower-Bound – Evidence for the ECB and the Fed “ (Session ‘Financial Markets and Institutions I’) für die 7th International Finance Conference (IFC7), ISC Paris School of Management, 07.-08.03.2013, Paris, akzeptiert und war ebendort Chair der Session „Financial and Econometric Modeling I“.
 455. präsentierte im Rahmen der 10th Biennial Pacific Rim Conference, 14.-17.03.2013, Western Economic Association International (WEAI), Tokio, das Paper „Foreign Exchange Market Interventions and the Dollar-Yen Exchange Rate in the Long Run“ (Session ‘Current Issues in International Economic Integration’) und war Chairman dieser Session.
 456. wurde als Speaker zum Lunchtime Meeting im Rahmen der „Citizen’s Controversies,“ 21.03.2013, Madariaga – College of Europe Foundation, Brüssel, eingeladen. Er hielt dort einen Vortrag zum Thema „Debt Mutualisation: Breaking the Taboo?“ und nahm gemeinsam mit MEP Sylvie Goulard an der anschließenden Podiums- und öffentlichen Diskussion teil.
 457. referierte im Rahmen der 75th International Atlantic Economic (IAES) Conference, Wien, 03.-06.04.2013, zum Thema "Interest Rate Pass-Through in the EMU – New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data" (Session 'European Economic Policy I') und war Discussant in den Sessions 'European Economic Policy I' und 'Monetary and Fiscal Policy'.
 458. referierte im Rahmen des 17th Roundtable with the Government of Greece, The Economist Events for Greece, Cyprus and Malta, 15.-16.04.2013, Athen, zum Thema “Post-PSI Period – The Financial Services Industry: Recapitalisation, Consolidation and Restructuring“ und nahm an der anschließenden Panel-Diskussion mit George Zanas, President, Hellenic Bank Association, und Gikas Hardouvelis, Chief Economist, Eurobank, Professor of Finance and Economics, Department of Banking and Financial Management, University of Piraeus, teil.
 459. referierte am 17.04.2013 in Nikosia/Zypern vor zypriotischen Journalisten zum Thema “Cypriot Gold Sales in the Framework of the Memorandum Agreement Troika: A Critical View “.
 460. hielt am 19.4.2013, im Rahmen der Konferenz "Arbeitsmarktflexibilität in der Europäischen (Währungs-) Union", Institut für Arbeitsmarkt- und Berufsforschung (IAB) in Kooperation mit der Akademie für Politische Bildung Tutzing und dem Osteuropa-Institut Regensburg (OEI), Akademie für Politische Bildung Tutzing, die Keynote-Lecture zum Thema "Wie kann die europäische Währungsunion eine Zukunft haben?".
 461. hielt am 24.04.2013 an der Niederrheinischen Industrie- und Handelskammer in Duisburg im Rahmen der Veranstaltung „Hat der Euro eine Zukunft in Europa?“ einen Festvortrag zum Thema „Die Eurokrise ist vorbei, oder?“.

462. nahm im Rahmen des Deutschen Sparkassentages 2013, 24.-25.04.2013, Sparkassen Finanzgruppe, Dresden, an einer Panel-Diskussion zum Thema „Perspektiven eines Europäischen Finanzsystems“ mit Peer Steinbrück, Kanzlerkandidat der SPD, und Georg Fahrenschon, Präsident des Deutschen Sparkassen- und Giroverbandes, teil und beantwortete anschließend Fragen des Publikums (Session ‚Finanzmarktregulierung‘).
463. hielt am 06.05.2013 im Rahmen des 9. Brünner Symposiums, Konrad-Adenauer-Stiftung in Kooperation mit dem Internationales Institut für Politikwissenschaft, Fakultät für Sozialstudien, Masaryk-Universität, Brunn/Tschechien, die Keynote-Lecture zum Thema "Die Erfahrungen aus der Krise und zukünftige Entwicklung der EU".
464. hielt im Rahmen der Jahrestagung des Ausschusses für Außenwirtschaftstheorie und – politik, des Vereins für Socialpolitik, 09.-11.05.2013, Münster, ein Korreferat zu Carsten Hefeker, „Optimal Conservatism and Collective Monetary Policymaking under Uncertainty“.
465. referierte im Rahmen der internationalen Konferenz „Financial Globalisation and Sustainable Finance: Implications for Policy and Practice“, Conference & Special Edition of the Journal of Banking and Finance, Cape Town, South Africa, 29.-31.05.2013, zum Thema “The Importance of Global Shocks for National Policymakers – Rising Challenges for Sustainable Monetary Policies” (Session “Monetary Policy & Crises”). Der Discussant ist Franz Ruch, South African Reserve Bank, South Africa. Er wurde ebenfalls mit dem Beitrag „The Impact of Global Liquidity on Commodity Prices - Evidence From a Markov-Switching Vector Error Correction Model“(gemeinsam mit Joscha Beckmann und Robert Czudaj) zum Vortrag in der Session “Crises & Spillovers” akzeptiert.
466. hielt auf derselben Konferenz ein Korreferat zu Meshach Aziakpono, University of Stellenbosch, South Africa, “Interest Rate Pass-Through, Financial Structure and Monetary Policy in South Africa” (Session: Monetary Policy & Market Structure).
467. ist mit Christian Dreger und Richard Ochmann Koautor des Papiers “Do Wealthier Households Save More?”, das im Rahmen der 17th International Conference on Macroeconomic Analysis and International Finance (ICMAIF), 30.05.-01.06.2013, University of Crete, Rethymno, Crete, Greece, vorgetragen wurde.
468. referierte am 03.06.2013 im Rahmen der Tagung "Niedrigzins und finanzielle Repression: Folgen für das Geschäft der Genossenschaftsbanken", Aula im Schloss der Westfälischen Wilhelms-Universität Münster, zum Thema "Niedrigzinsen und die Gefahr der finanziellen Repression: Perspektiven für die Zukunft".
469. wurde mit den Beiträgen „The Transmission of Oil and Food Prices to Consumer Prices - Evidence for the MENA Countries“ (mit Christian Dreger) und „Poverty Reduction in Developing Countries - An Empirical Analysis of the Growth and Distribution Effects of Economic Policies“ (mit Andreas Wernet) zum Vortrag für die 12th Annual Conference of the European Economics and Finance Society (EEFS), Berlin, 20.-23.06.2013, akzeptiert.
470. trug im Rahmen der Konferenz „15 Jahre Europäische Zentralbank – Entwicklung, Gegenwart und Zukunft“ Finanzmarktdialog Magdeburg, 17.06.2013, Forschungszentrum für Sparkassenentwicklung e.V., Otto-von-Guericke-Universität Magdeburg, zum Thema „Herausforderungen an die EZB nach der Finanzkrise“ vor.

471. referierte im Rahmen der Konferenz „Changes for Germany – Changes for Europe?“, am 28.06.2013, UBS Frankfurt, zum Thema “The German Election and What It Means for Europe” und nahm an der anschließenden Panel Discussion teil.
472. referierte im Rahmen der Liberalismuskonferenz Gummersbach, Theodor Heuss Akademie, 29.06.2013, Friedrich-Naumann-Stiftung, zum Thema „Blickpunkt „Euro“: Perspektiven für die Staatsschulden- und Finanzmarktkrise in der EU“.
473. wurde gemeinsam mit Joscha Beckmann und Florian Verheyen mit dem Beitrag "Exchange Rate Pass-through into German Import Prices - A Disaggregated Perspective" zur diesjährigen Tagung des Vereins für Socialpolitik vom 04.-07.09.2013 in Düsseldorf akzeptiert.
474. wurde (gemeinsam mit Joscha Beckmann und Robert Czudaj) mit dem Beitrag "The Impact of Global Liquidity on Commodity Prices - Evidence from a Markov-switching Vector Error Correction Model" zum Vortrag auf der Statistischen Woche, 17.-20.09.2013 in Berlin angenommen.
475. wurde mit der gemeinsam mit Christian Dreger und Richard Ochmann angefertigten Studie "Do Wealthier Households Save More? The Impact of the Demographic Factor" zum Vortrag für den 8th Workshop on “Labour Markets and Demographic Change”, Vienna Institute of Demography, 12.-13.09.2013 akzeptiert.
476. sprach am 20.09.2013 in Berlin im Rahmen der internationalen Konferenz "A Roadmap for the Future of Europe: Differentiated Integration Within or Beyond the Legal Framework of the Lisbon Treaty", Institut für Europäische Politik (IEP) und Erasmus Academic Network (LISBOAN), zum Thema "Deepening EMU: An Interim Assessment of Instruments and Outcomes" und nahm an der anschließenden Podiumsdiskussion teil.
477. sprach im Rahmen der International Conference „Liquidity & Funding Risk“, 24.-25.09.2013, London, zum Thema "Challenges in Liquidity and Funding Risk Arising through the Sovereign Debt Crisis".
478. sprach im Rahmen der "International Conference in Economics and Management: Human Capital and Development", Humboldt-Universität zu Berlin und Universidad de La Habana, 27.-28.09.2013 in Havanna, Kuba, zum Thema "The Transmission of Oil and Food Prices to GDP Growth and Inflation in MENA Countries".
479. nahm im Rahmen derselben Konferenz an der Panel Discussion zum Thema “Euro Area Crisis: Current Issues“ teil.
480. wurde von der Asian Development Bank (ADB) zu einem Experts Round-Table, 11.10.2013, European Central Bank und Deutsche Bundesbank, Frankfurt/Main, eingeladen. Er wird dort zum Thema "European and Asian Regional Economic and Monetary Integration - A Comparison" referieren.
481. trug am 01.11.2013 in Dresden, Technische Universität Dresden, im Rahmen des Fest-Kolloquiums zum 65. Geburtstag von Prof. Dr. Karmann zum Thema "Domestic Demand Pressure and Export Dynamics – A Smooth Transition Regression Model for Euro Area Countries" vor.
482. hielt am 04.11.2013 an der Niederrheinischen Industrie- und Handelskammer zu Duisburg, vor dem IHK-Volkswirtekreis des Ruhrgebiets einen Vortrag mit anschließender Diskussion über das Thema „Deutschland und die Eurozone: zur aktuellen politischen und wirtschaftlichen Lage“.

483. hielt im Rahmen der Konferenz "On the Road to a European Fiscal Federalism? A Critical View on Different Concepts for Making the Eurozone a Fiscal Union", 14.11.2013, Berlin, Friedrich Ebert Foundation, einen Vortrag zum Thema "A Competition-based Fiscal Federalism – Functioning and Feasibility".
484. sprach im Rahmen der Konferenz "Beyond Low Interest Rates: Reviving Growth in the Euro Area", 19.11.2013, Berlin, "Cercle des Économistes" and Friedrich Ebert Foundation, zum Thema "The Limits of Low Interest Rates - The Consequences on Inflation, Asset prices and Risk Taking".
485. sprach im Rahmen der internationalen Konferenz "Europe under Pressure – How to Overcome Divisions and Secure EU Strength and Coherence", 5th German Nordic Baltic Forum, Estonian Foreign Policy Institute (EVI) und Institut für Europäische Politik (IEP), 21.-22.11.2013, Tallinn/Estland zum Thema "The EU as an Economic Crisis Manager – Achievements and Problems Ahead" und nahm an der anschließenden Podiumsdiskussion teil.
486. wurde mit dem Beitrag "Interest Rate Pass-Through in the EMU: New Evidence from Nonlinear Cointegration Techniques for Fully Harmonized Data", zum CESifo-Workshop "The Empirics of Banking in the Macroeconomy", 11.12.2013, München, eingeladen.
487. wurde als Keynote Speaker für die internationale Konferenz "Eurozone Future: From Crisis to Stabilization, Reform and Growth?", Mendel University, Brno, Czech Republic, 28.-29.11.2013, eingeladen.
488. trug am 13.12.2013 gemeinsam mit Anne Oeking das Papier „Exports and Capacity Constraints – A Smooth Transition Regression Model for Six Euro Area Countries“ im Research Seminar des International Monetary Fund in Washington/DC vor.
489. stellte am 16.12.2013 in Brüssel als Mitglied des „Monetary Experts Panels“ im Unterausschuss Wirtschaft & Währung im Europa-Parlament im Rahmen des Monetary Dialogue mit dem Präsidenten der EZB sein Briefing Paper „Unconventional Monetary Policies: Exit Strategies and Their Impact on the Euro Area“ vor.
490. wurde mit dem Paper "Unconventional Monetary Policies: Exit Strategies and Their Impact on the Euro Area" für die 1st Paris Financial Management Conference (PFMC-2013), IPAG Business School, Paris, 16.-17.12.2013, akzeptiert. Er ist dort auch Chair der Session "Risk Assessment and Modeling" und hielt ein Korreferat zu Muhammed Shahid Ebrahim (United Kingdom) "Has the Prohibition of Interest Hindered the Development of the Muslim World?".
491. trug am 19.12.2013 an der Ruprecht-Karls-Universität Heidelberg, Institut für Politische Wissenschaft und Alfred Weber-Institut für Wirtschaftswissenschaften, im Rahmen der Ringvorlesung zur Finanzkrise „Die Eurokrise: Ursachen, Lösungsstrategien, Folgen“ zum Thema „Non-Standard Monetary Policy Measures – Magic Wand or Tiger by the Tail?“ vor.
492. hielt im Rahmen des 27. Leipziger Weltwirtschaftsseminars „Konvergenz versus Divergenz in der Europäischen Union in der Krise“, Universität Leipzig, 13.-14.01.2014, einen Vortrag zum Thema „Spannungskräfte in der Europäischen Union in der Krise“. Gleichzeitig war er Chair der Session „Innereuropäische Ungleichgewichte“.
493. nahm am 14.02.2014 als eingeladener Experte am Audit des Europäischen Rechnungshofs, Luxemburg, zur "Effectiveness of the Excessive Deficit Procedure (EDP)" teil und referierte dort zu ebendiesem Thema.

494. stellte am 03.03.2014 in Brüssel als Mitglied des „Monetary Experts Panels“ im Unterausschuss Wirtschaft & Währung im Europa-Parlament im Rahmen des Monetary Dialogue mit dem Präsidenten der EZB Mario Draghi sein Briefing Paper „Monetary Dialogue 2009-2014: Looking Backward, Looking Forward“ vor.
495. trug am 25.03.2014 in Berlin, 3. GEFA Diplomaten-Salon (in Kooperation mit dem Bundesministerium für Ernährung und Landwirtschaft und dem Club der Agrardiplomaten in Deutschland) zum Thema „Welthandel in Zeiten globaler Ungleichgewichte“ vor.
496. hielt am in Düsseldorf im Rahmen der internationalen Konferenz „Overcoming the Euro Crisis: Medium and Long Term Economic Perspectives“, International Conference of the bdvb Research Institute, Düsseldorf, in cooperation with the EIIW/University of Wuppertal, 27.-28.03.2014, ein Korreferat zu Werner Röger, Medium Term Economic Dynamics of the EU.
497. nahm als Teilnehmer und Diskutant an der zweitägigen internationalen Konferenz "Does Europe Matter? CEPS IDEAS LAB 2014", 03.-04.04.2014, in Brüssel teil, um mit Teilnehmern aus Politik, Wissenschaft und Wirtschaft ein inhaltliches ökonomisches Konzept für den nächsten EU-Kommissionspräsidenten zu erarbeiten.
498. trug am 14.05.2014 in Gütersloh, Europe Direct, Europäischer Studentenbund, AEGEE und der Europa-Union, Kreisverband Osnabrück Stadt und Land e.V., zum Thema „Europawahl 2014 – Europa am Scheideweg: Zurück zu den Wurzeln oder gemeinsam in die Zukunft?“ mit anschließender Diskussion vor.
499. hielt am 26.05.2014, im Rahmen der Veranstaltung „Lettland und der Euro“, EU-Kommission und Europedirect, Gütersloh, einen Vortrag zum Thema “Bilanz der Anpassungsprogramme in der Eurozone - Lettland als Vorbild für Griechenland“ mit anschließender Diskussion mit u.a. Guna Japiņa, Botschaftsrätin der Republik Lettland in der Bundesrepublik Deutschland.
500. präsentierte den Beitrag "Domestic Demand, Capacity Constraints and Export Dynamics: Empirical Evidence for Vulnerable Euro Area Countries" im Rahmen der 18th Annual International Conference on Macroeconomic Analysis and International Finance (ICMAIF), Rethymno/Crete, May 29-31, 2014 (Session 'Economic Modelling II').
501. Darüber hinaus war er Discussant der Papiere “Euro-US Real Exchange Rate Dynamics: How Far Can We Push General Equilibrium Models?”, Aydan Dogan, University of Kent, UK, and Miguel León-Ledesma, University of Kent, UK (Session 'Economic Modelling II') sowie "Do Banks Lend Less in Uncertain Times?", Friedrich Sindermann, University of Innsbruck, Austria, Johann Scharler, University of Innsbruck, Austria, and Burkhard Raunig, Oesterreichische Nationalbank, Austria (Session 'Banking and Finance II').
502. trug im Rahmen der 13th Annual Conference of the European Economics and Finance Society (EEFS), Thessaloniki/Griechenland, 12.-15.06.2014, das Papier "State-of-Play in Implementing Macroeconomic Adjustment Programmes in the Euro Area“ (gemeinsam mit Cinzia Alcidi, Daniel Gros und Alessandro Giovannini) vor und war Chair der Session "Macroeconomics II". Darüber hinaus wurde er mit dem Papier "The Impact of Labour Market Reforms on Trading Partners" (gemeinsam mit Timo Baas) für die Session 'International Trade I' akzeptiert.
503. trug gemeinsam mit Anne Oeking am 23.06.2014 im Forschungskolloquium der Fakultät für Wirtschafts- und Organisationswissenschaften (WOW), Universität der

- Bundeswehr München, zum Thema "Domestic Demand Pressure and Export Dynamics – An Empirical Threshold Model Analysis for Euro Area Countries" vor.
504. präsentierte im Rahmen des XXVI Villa Mondragone International Economic Seminar "Anaemic Europe: How to Achieve Dynamism and Mass Flourishing", FUET - Tor Vergata Economics Foundation, University of Rome Tor Vergata, 01.-03.07.2014, CEPS-FUET Session 'Financial Integration after Banking Union' das Papier "External Effects of National Policy Making and Financial Integration".
 505. hielt im Rahmen der World Finance Conference, Venice, 02.-04.07.2014, einen Vortrag zum Thema "Does Global Liquidity Drive Commodity Prices?" (Session 'Real Estate'). Er war auch Chair der Session 'Market Efficiency and Anomalies'.
 506. hielt im Rahmen derselben Konferenz ein Korreferat zu "Does the Seasonal Affective Disorder influence IPO Underpricing?" von Stephen Keef, Michael O'Connor Keef und Mohammed Khaled (Session 'Corporate Finance II').
 507. sprach im Rahmen der internationalen Konferenz "Upgrading the German-Nordic-Baltic Partnership in the EU: Common Values, Mutual Interests and New Challenges", 6th German Nordic Baltic Forum, Auswärtiges Amt, Latvian Institute of International Affairs und Institut für Europäische Politik (IEP), 07.-08.07.2014, Riga/Lettland zum Thema "Reviewing Europe 2020 Strategy: Making Stabilization Sustainable" und nahm an der anschließenden Podiumsdiskussion teil.
 508. präsentierte als Keynote Speaker das Papier „Domestic Demand Pressure and Export Dynamics – An Empirical Threshold Model Analysis for Six Euro Area Countries“ im Rahmen der Plenary Session der International Conference on Economic Modeling (EcoMod2014), Bali/Indonesien, 16.-18.07.2014.
 509. wurde zum 11th Annual European Seminar "Integration or Disintegration? Which way forward for Europe?", ELIAMEP, Halki, Rhodes, 03.-06.07.2014, eingeladen. Er sprach dort zum Thema „Is the Economic Crisis Over – and the Euro Fit for Purpose?“ und nahm an der anschließenden Podiumsdiskussion teil (mit Peter Bofinger, Marc Hallerberg et al.).
 510. trug als Keynote Speaker auf dem vom International Network for Economic Research (INFER) organisierten Workshop zum Thema „Monetary Policy, Asset Prices and the Real Economy in Central and Eastern Europe“ in Timisoara/Rumänien, 12.-13.09.2014, vor.
 511. wurde mit den Beiträgen "The Relevance of International Spillovers and Asymmetric Effects in the Taylor Rule" (mit Joscha Beckmann und Christian Dreger, offener Teil) und „Global Liquidity Spillovers and Challenges for Monetary Policy“ (Invited Session) für die Jahrestagung des Vereins für Socialpolitik (VfS), 07.-10.09.2014, Hamburg, akzeptiert.
 512. diskutierte auf der Jahrestagung des Vereins für Socialpolitik an der Helmut-Schmidt-Universität in Hamburg, 07.-10.09.2014, mit Vitor Gaspar (Internationaler Währungsfonds, Washington/DC, und ehemaliger Finanzminister Portugals), Einars Repše (ehemaliger Premier- und Finanzminister Lettlands), Georgios Papandreou (ehemaliger Premier- und Außenminister Griechenlands) und Daniel Gros (Direktor des Centre for European Policy Studies, Brüssel) zum Thema „Adjustment Programs in the European Periphery - Did They Work?“ und leitete die Diskussionsrunde.
 513. referierte im Rahmen der Konferenz „Aktuelle Herausforderungen für die deutsche Europapolitik: Vertiefung, Erweiterung, Nachbarschaft“, Institut für Europäische

- Politik (IEP) und Arbeitskreis Europäische Integration (AEI), 25.-26.09.2014 in Berlin zum Thema "Deutsche Interessen bei der Reform der Wirtschafts- und Währungsunion: Institutionen, vertragliche Grundlagen, Funktionsbedingungen". Er nahm auch an der anschließenden Paneldiskussion teil.
514. trug am 29.09.2014 im Forschungsseminar der wirtschaftswissenschaftlichen Fakultät der Università degli Studi di Genova/Italien, das Papier "Domestic Demand Capacity Constraints and Export Dynamics: Empirical Evidence for Vulnerable Euro Area Countries" vor.
 515. hielt anschließend am 29.09.2014 vor Studierenden der Università degli Studi di Genova eine Lecture in Macroeconomics "The German Economy and the Euro".
 516. wurde mit dem Paper "Productivity Shocks and Real Effective Exchange Rates" für die International Conference "Exchange Rates, Monetary Policy and Financial Stability in Emerging Markets and Developing Countries", Universität Leipzig, 13.-14.04.2014, akzeptiert. Er hielt dort zusätzlich einen Vortrag zum Thema "Exchange Rates, Monetary Policy and Financial Stability in Emerging Markets and Developing Countries – An Introduction". Er war auch Chair der Session "Monetary Policy in the Face of Exchange Rate Shocks".
 517. gab im Rahmen des High-Level Workshops „Repair and Prepare – Strengthening Europe’s Economies after the Crisis“, Berlin, 28.11.2014, Jacques Delors Institut und Bertelsmann-Stiftung, ein Statement.
 518. wurde mit dem Paper „Planned Fiscal Consolidations and Growth Forecast Errors - New Panel Evidence on Fiscal Multipliers“ (gemeinsam mit Dominik Kronen und Thomas Osowski) für den 9. Workshop Makroökonomik und Konjunktur, 20.11.2015, Dresden, zum Vortrag akzeptiert.
 519. referierte auf der internationalen Tagung "Auswege aus den Krisen Europas: Welche Rolle für Deutschland und Frankreich?", Paris, 21.11.2014, Studienkomitee für deutsch-französische Beziehungen (Cerfa) des Instituts français des relations internationales (Ifri) und Friedrich-Ebert-Stiftung Paris (FES Paris) zum Thema "Reform der Eurozone: Welche Kompromisse zwischen Deutschland und Frankreich sind machbar und wünschenswert?". Er nahm auch an der anschließenden Podiumsdiskussion mit Pervenche Berès, Abgeordnete des Europäischen Parlaments, Brüssel, und Joachim Poß, Abgeordneter des Europaausschusses im Deutschen Bundestag, Berlin, teil.
 520. diskutierte im Rahmen des "Workshops on Modelling Cross-Border Financial Channels: A GVAR Perspective", 24.-25.11.2014, Europäische Zentralbank, Frankfurt/Main, die Papiere "Linking Distress of Financial Institutions to Macrofinancial Shocks" von Alexander Al-Haschimi, Stephane Dees, Filippo di Mauro und Martina Jancokova und "Private Sector Balance Sheets and the Global Economy" von Qianying Chen, Dale Gray, Papa N'Diaye, Hiroko Oura, und Natalia Tamirisa.
 521. nahm am 08.12.2014 in Athen/Griechenland an einem Roundtable zum Thema „Public Debt, Reforms, and Growth Prospects of the Greek Economy“ teil, welche von der Foundation for Economic & Industrial Research (IOBE), dem Centre for International Governance Innovation (CIGI) und der Konrad-Adenauer-Stiftung (KAS) veranstaltet wurde. Bei dieser Veranstaltung diskutierte Ansgar Belke im Rahmen einer Panel-Diskussion mit Susan Schadler, Senior Fellow am CIGI und ehemals IWF, Nikos Vettas, Generaldirektor des IOBE und Professor der Universität Athen, sowie Miranda Xafa, Senior Fellow am CIGI, über die griechische Staatsverschuldung und

- wirtschaftspolitische Reformoptionen sowie die Wachstumsaussichten der griechischen Wirtschaft.
522. referierte im Rahmen des FMA Annual Seminar 2014 zum Thema "How to Make Progress towards an Economic Union and the Future of the European Social Model", European Parliament Former Members Association, Europa-Parlament Brüssel, 10.12.2014, und nahm an der anschließenden Paneldiskussion teil.
 523. trug am 03.01.2015 im Rahmen des Annual Meeting der "Allied Social Science Associations" (ASSA) in Boston zum Thema "Exports and Capacity Constraints – A Smooth Transition Regression Model for Six Euro Area Countries" vor.
 524. hielt im Rahmen des 28. Leipziger Weltwirtschaftsseminars „Markt versus Staat – Dezentralisierung versus Zentralisierung in der Europäischen Union“, Universität Leipzig, 19.-20.01.2015, einen Vortrag zum Thema „Markt versus Staat – Dezentralisierung versus Zentralisierung in der Europäischen Union – Eine Einführung“. Gleichzeitig war er Chair der Session „European Growth Models“.
 525. wurde zu Vortrag und Paneldiskussion zum Thema "Wie können Wettbewerbsfähigkeit, Wachstum und Beschäftigung gestärkt werden? Deutschland und Italien: Partner beim Aufbau Europas/Germany and Italy: Partners in Constructing Europe Rom, 22.-23.01.2015, Instituto Affari Internazionali und Institut für Europäische Politik, Residenza Ripetta, Rom, eingeladen.
 526. wurde zu einem Vortrag zu „La banca centrale europea e le condizioni finanziarie per le PMI in Europa“, Session: L'ACCESSO ALLE RISORSE FINANZIARIE DA PARTE DELLE PMI Conference“ im Rahmen der Konferenz LA RISTRUTTURAZIONE DELLE BANCHE E DIE SISTEMI FINANZIARI NELL'AREA EURO E L'ACCESSO ALLE RISORSE FINANZIARIE DA PARTE DELLE PMI, 28.01.2015, Scuola di Economia e Studi Aziendali Dipartimento di EconomiaCESMER - Centro Studi su Mercati e Relazioni Industriali Universita Roma Tre, Rom, eingeladen.
 527. wurde von Lord Stephen Green, Chairman of TheCityUK's Advisory Council als Keynotespeaker für The High Level CityUK Roundtable, TheCityUK, 28.01.2015, Brüssel, eingeladen.
 528. referierte am 05.02.2015 im Deutschen Bundestag, Berlin, im Jakob-Kaiser-Haus vor Vertretern des Finanzausschusses und des Haushaltsausschusses zum Thema "Aktuelle Geldpolitik der EZB und Griechenland".
 529. wurde für ein Referat zum Thema „Makroökonomische Auswirkungen einer Bankenunion in Europa“ im Rahmen der Jahrestagung des Wirtschaftspolitischen Ausschusses des Vereins für Socialpolitik, 03.-05.03.2015, Goethe-Universität Frankfurt, akzeptiert.
 530. wurde mit den Beiträgen „The Relevance of International Spillovers and Asymmetric Effects in the Taylor Rule“ (Session 'European Economic Policies I') und „Labour Market Reforms and Current Account Imbalances“ (Session 'European Economic Policies II') für die International Atlantic Economic (IAES) Conference, Milan, 11-14.03.2015, akzeptiert.
 531. wurde als Keynote Speaker mit dem Vortrag „Banking Union as a Shock Absorber“ für die International Finance and Banking Conference (FIBA 2015), 26.-27.03.2015, 2015, Bucharest, Romania, eingeladen.

532. wurde mit den Beiträgen „Euro Exchange Rate Volatility and other Determinants of Hysteresis in Exports – Empirical Evidence for the Euro Area“ (mit Matthias Göcke und Laura Werner) und „Regional Bank Efficiency and its Effect on Regional Growth in “Normal” and “Bad” Times“ (mit Ulrich Haskamp und Ralph Setzer) für die 1st International Conference in Applied Theory, Macro and Empirical Finance (AMEF), Thessaloniki 6-07.04.2015, akzeptiert (Session ‘Macroeconomics’).
533. wurde mit dem Beitrag “International Coordination and Asymmetric Effects in the Taylor Rule – An Empirical Analysis of the World’s Leading Central Banks” zum Vortrag im Rahmen des Annual Meeting of the European Public Choice Society 2015, Groningen/NL, 07.-10.04.2015, akzeptiert (Session ‘Central Banking III’).
534. referierte zum Thema „Bankenunion und auf Wettbewerb basierender Fiskalföderalismus als Lösung für die Eurokrise“ im Rahmen der Konferenz „Renaissance des Föderalismus? Zur Diskussion über die Weiterentwicklung der EU“, Session: Die Eurokrisenpolitik und ihre verfassungsrechtlichen Implikationen: Föderalismus durch die Hintertür?, 07.-08.05.2015, Schloss Hohentübingen, Tübingen, Europäisches Zentrum für Föderalismus-Forschung Tübingen (EZFF), in Zusammenarbeit mit dem Arbeitskreis Europäische Integration (AEI).
535. trug im Rahmen der CESifo-Delphi Conference on Current Account Adjustments, Athen, CESifo und Athens University of Economics and Business, 15.-16.05.2015, das Papier “Exports and Capacity Constraints: Evidence for Several Euro Area Countries” vor.
536. wurde als Keynote Speaker für die 17th International INFER Conference, International Network for Economic Research and University of Bedfordshire, Luton/UK, 21.-23.05.2015, eingeladen und referierte dort zum Thema “Euro Exchange Rate Volatility and other Determinants of Hysteresis in Exports - Empirical Evidence for the Euro Area“.
537. wurde mit dem Papier ”The Transmission of Oil and Food Prices to Consumer Prices: Evidence for the MENA Countries” (mit Christian Dreger) für die International Conference on “Energy Prices: Macroeconomic and Financial Impacts”, Paris, 04.-05.06.2015, akzeptiert.
538. präsentierte den Beitrag "Banking Union as a Shock Absorber" im Rahmen der 19th Annual International Conference on Macroeconomic Analysis and International Finance (ICMAIF), Rethymno/Crete, 28.-30.05.2015 (Session 'Banking and Finance II'). Er war auch Chair dieser Session.
539. wurde neben auch Seppo Honkapohja (Bank of Finland) und Mike Wickens (University of York) als Keynote Speaker zum Thema „Hysteresis Effects in Economics – Different Methods for Describing Path-Dependence in the Euro Area“ im Rahmen der Jahrestagung zum Generalthema „The Future of the European Economic and Monetary Union: European Monetary and Fiscal Policies” der Nationalökonomischen Gesellschaft Österreichs (NoeG, 05.-06.06.2015 an der Alpen-Adria Universität Klagenfurt eingeladen. Zudem fungierte er gemeinsam mit u.a. Ewald Nowotny (OeNB-Präsident) als Panelist im Rahmen einer Podiumsdiskussion zu „Die Zukunft des Euro“ (u.a.mit OeNB Gouverneur Nowotny).
540. organisierte und leitete ein Roundtable auf der 14th Annual Conference of the European Economics and Finance Society (EEFS) zu "The Future of the Eurozone" (Dabiel Gros, Centre for European Policy Studies Brussels, Georgios Chortareas, Kings College London and Paul de Grauwe, London School of Economics) und eine Keynote Lecture

- mit Athanasios Orphanides (MIT Boston). Die Konferenz der EEFS fand vom 11. bis 14. Juni 2015 in Brüssel statt.
541. wurde mit zwei Vorträgen “The Relevance of International Spillovers and Asymmetric Effects in the Taylor Rule” (Session “Monetary Policy Rules”) und „Domestic Demand Pressure and Export Dynamics - An Empirical Threshold Model Analysis for Six Euro Area Countries “(Session “Exchange Rates and Current Accounts”) für die 90th International Annual Conference der Western Economic Association (WEA), 28.06.-02.07.2015, Honolulu/Hawaii, akzeptiert. Er war auch Discussant des Beitrags “Assessing Simple Monetary Policy Rules for China: A Bayesian DSGE Approach” (Bing Li, Tsinghua University, and Qing Liu, Chinese University of Hong Kong, and Tsinghua University, Session ‘Monetary Policy Rules’)
 542. wurde mit dem Beitrag „The Relevance of International Spillovers and Asymmetric Effects in the Taylor Rule “für die International Conference on Economic Modeling (EcoMod2015), Boston, 15.-17.07.2015, akzeptiert.
 543. wurde mit dem Beitrag „The Relevance of International Spillovers and Asymmetric Effects in the Taylor Rule - ECB versus Rest of the World “für die World Finance Conference, Buenos Aires/Argentina, 22.-24.07.2015, akzeptiert. Er war zugleich Chair der Session ‘Islamic Finance’. Er diskutierte zudem den Beitrag ”Cash versus Card: the Role of Budget Control“ (Nicole Jonker, De Nederlandsche Bank, Netherlands, Anneke Kosse, De Nederlandsche Bank, Netherlands und Lola Hernandez, De Nederlandsche Bank, Netherlands).
 544. wurde mit den Beiträgen “Exports and Capacity Constraints: Evidence for Several Euro Area Countries”, „Regional Bank Efficiency and its Effect on Regional Growth in Normal and Bad Times“und „Labor Market Reforms and Current Account Imbalances - Beggar-thy-neighbor Policies in a Currency Union?“ für die Jahrestagung des Vereins für Socialpolitik (VfS), 06.-09.09.2015, Münster, akzeptiert. Er ist gleichzeitig Organisator und Chair der Session „Determinants of Export Performance in the Euro Area“.
 545. trug im Rahmen des OeNB Workshop No. 21, 10.-11.09.2015, Oesterreichische Nationalbank, Wien, zum Thema „(When) Should a Non-euro Country Join the Banking Union?“ vor.
 546. trug im Rahmen des 12th European European Seminar „The EU and Its Discontents: Is the European Project Sustainable and/or Adaptable?“, 10.-13.09.2015, Delphi/Griechenland, zum Thema „Euro Crisis: Whose Rules and Whose Adjustments?“ vor. Teilnehmer u.a. Moghadam, Reza (Dr.), Vice-Chairman for Global Capital Markets at Morgan Stanley, London; Former Director of the European Department at the International Monetary Fund (IMF) und Letta, Enrico (Mr.), Dean of Paris School of International Affairs, Sciences-Po, Paris; Former Prime Minister of Italy. Er war zudem Teilnehmer des gleichnamigen Podiums.
 547. sprach im Rahmen der Jahrestagung des Instituts für Europäische Politik (IEP) in Zusammenarbeit mit dem Wissenschaftlichen Direktorium des IEP und dem Arbeitskreis Europäische Integration (AEI) „Die fortschreitende Politisierung der Europäischen Union – Akteure und Konfliktmuster“, 08.-09.10.2015, zum Thema „Krisenmanagement und Zusammenhalt der EU: die Beispiele Griechenland und Großbritannien“ und nimmt am anschließenden Podium teil.
 548. trug im Rahmen der International Atlantic Economic (IAES) Conference, Boston, 08.-11.10.2015, die Paper „Exchange Rate Bands of Inaction and Play-hysteresis in Greek

- Exports – Sectoral Evidence“ (Session ‘International Finance II‘) und „Beyond Balassa and Samuelson: Real Convergence, Capital Flows and Competitiveness in Greece“ (Session ‘International Finance III‘) vor.
549. trug am 16.10.2015 als Keynote Speaker im Rahmen des Workshops “The Euro Crisis: Where Do We Stand?”, The University of Strasbourg, the Bureau of Theoretical Economy and Applications (BETA-CNRS, UMR 7522) and Equipe de Recherche en Macroeconomie Européenne de Strasbourg (ERMEES), Strasbourg zum Thema “The Specter of a Grexit” vor.
550. diskutierte am 01.09.2015 im Rahmen der Veranstaltung "Wer rettet wen? - Die Krise als Geschäftsmodell" von Europe Direct, EU-Bürgerservice der Stadt Duisburg in Kooperation mit dem Kirchlichen Dienst in der Arbeitswelt, als Experte mit den Teilnehmern über die aktuelle Wirtschafts- und Finanzkrise in der EU und den den betreffenden Mitgliedsstaaten.
551. trug am 22.10.2015, in Essen zum Thema ”Der irische Weg aus der Finanzkrise” vor (Junge Europäische Föderalisten) und nahm an der anschließenden Podiumsdiskussion mit dem irischen Botschafter in Deutschland Michael Collins teil.
552. diskutierte im Rahmen der Tagung “Lessons for The Governance of the Euro Area from the Recent Greek Drama“ den Beitrag von Staatssekretär Jörg Asmussen, “What Are the Lessons (from the Greek Crisis) for the Governance of the Eurozone?”, Berlin, 03.11.2015, Cercle des Économistes und Friedrich Ebert Stiftung.
553. sprach auf der 25. Jahrestagung des Deutsch-Ungarischen Forums am 12./13. November 2015 in Berlin, dbb forum. Die Tagung widmet sich dem Generalthema „Perspektiven der Zusammenarbeit in Europa – Gemeinsamkeiten und Unterschiede aus deutscher und ungarischer Sicht“. Prof. Belke trug am 13.11.2015 im Panel I (Wirtschaft) zum Thema: „Strategien und Ergebnisse der Bewältigung der Wirtschafts- und Finanzkrise: Juncker-Plan, Freihandelsabkommen (TTIP), Wettbewerbsfähigkeit und Innovation“ vor und nahm an der anschließenden Podiumsdiskussion teil.
554. referierte im Rahmen der Landesversammlung Europaunion am 14.11.2015 in Köln zum Thema „Grexit“ und Brexit“ – muss die Idee von Europa neu gedacht werden?“ und nimmt an der anschließenden Podiumsdiskussion mit Elmar Brok, dem Vorsitzenden des Ausschusses für Auswärtige Angelegenheiten im Europäischen Parlament, und Wolfgang Wessels, Jean-Monnet-Lehrstuhl der Universität zu Köln und Vorsitzender der Europa-Union Köln, teil.
555. wurde mit dem Paper „Exchange Rate Bands of Inaction and Play-Hysteresis in Greek Exports - Sectoral Evidence for Euro Area, US and Turkey Destinations“ zum Vortrag in das Volkswirtschaftliche Forschungskolloquium der Universität der Bundeswehr, 16.11.2015, München eingeladen.
556. referierte am 23.11.2015 zum Thema: "Griechenland und der Euro: Letzter Ausweg Grexit?", Volkshochschule Essen, in Zusammenarbeit mit den Jungen Europäern JEF Ruhrgebiet und dem EDIC Essen, und nahm an der anschließenden Podiumsdiskussion teil.
557. wurde mit dem Paper “Financial Integration, Capital Flows and Economic Performance - Evidence from a Global Vector Error Correction Model” (mit Joscha Beckmann und Thomas Osowski) für die 9th International Conference on Computational and Financial Econometrics, 12.-14.12.2015, Senate House, University of London, UK, akzeptiert.

558. trug das Paper „Labor Market Reforms and Current Account Imbalances - Beggar-thy-neighbor Policies in a Currency Union?“ (gemeinsam mit Timo Baas) im Rahmen der ASSA Annual Meetings 2016, 03.-05.01.2016, San Francisco/USA, vor (Session ‘European Integration at the Crossroads’).
559. hielt am 04.02.2016 in Hongkong, Chu Hai College of Higher Education & University of Hongkong, eine Invited Lecture zum Thema "Export Triggers in the Euro Area".
560. präsentierte das Paper “Did Quantitative Easing Affect Interest Rates Outside the US? New Evidence Based on Interest Rate Differentials” (Session ‘The Global Financial Crisis’) im Rahmen des 2nd HenU/INFER Workshop on Applied Macroeconomics, 18.-19.03.2016, Henan University/China.
561. wurde mit dem Beitrag “Financial Integration, Capital Flows and Economic Performance - Evidence from a Global Vector Error Correction Model” (mit Joscha Beckmann und Thomas Osowski) für die 81st International Atlantic Economic (IAES) Conference in Lissabon, 16.-19.03.2016, akzeptiert.
562. war im Rahmen der Jahrestagung des Ausschusses für Außenwirtschaftstheorie und -politik des Vereins für Socialpolitik, 28.-30.04.2016, München, Diskutand des Beitrags von Claudia Buch zum Thema "Cross-Border Prudential Policy Spillovers: How Much? How Important? Evidence from the International Banking Research Network".
563. trug im Rahmen der Conference "The Future of the European Union", 10.-11.05.2016, Global Studies Institute, Geneva, zum Thema "Crisis Management in the Eurozone" (Session: The Future of the Euro Area), vor und nahm an der anschließenden Panel-Diskussion teil.
564. referierte im Rahmen der 2nd Conference on Uncertainty “Impact of Uncertainty Shocks on the Global Economy”, 12.-13.05.2016, University College, London, zum Thema “Exchange Rate Bands of Inaction and Play-Hysteresis in Euro Area Exports – The Role of Uncertainty”.
565. wurde mit dem Vortrag „Hysteresis in Exports – Empirical Evidence and Policy Conclusions for the Euro Area“ zum Vortrag in das Seminar der KOF (Konjunkturforschungsstelle), ETH Zürich, und der Universität Zürich, 19.05.2016, Zürich, eingeladen.
566. referierte im Rahmen der Volkswirtschaftlichen Bankenrunde „Notenbanken auf dem Prüfstand“, 19.04.2016, Kreditanstalt für Wiederaufbau, Frankfurt/Main, zum Thema „Nach der Bazooka der Rettungshubschrauber – jetzt „Helicopter Money““.
567. hielt im Rahmen der Jahrestagung des Ausschusses für Außenwirtschaftstheorie und -politik im Verein für Socialpolitik (VfS), 28.-30.04.2016, München, ein Korreferat zu Claudia Buch und Linda Goldberg „Cross-Border Prudential Policy Spillovers: How Much? How Important? Evidence from the International Banking Research Network”.
568. trug im Rahmen der Conference "The Future of the European Union", 10.-11.05.2016, Global Studies Institute, Geneva, zum Thema "Crisis Management in the Eurozone" (Session: The Future of the Euro Area) vor und nahm an der anschließenden Panel-Diskussion teil.
569. präsentierte den Beitrag "Did Quantitative Easing Affect Interest Rates Outside the US? New Evidence Based on Interest Rate Differentials" im Rahmen der 20th Annual International Conference on Macroeconomic Analysis and International Finance (ICMAIF), Rethymno/Crete, 28.-30.05.2016, (Journal of International Money and Finance (JIMF) Session II), Discussant: John B. Taylor (Stanford). Darüber hinaus

- diskutierte er im Rahmen derselben Konferenz den Beitrag “Firms Entry, Oligopolistic Competition and Labor Market Dynamics“, Colciago, Andrea, Rossi, Lorenza (Session Macroeconomic Theory and Policy IV).
570. hielt am 06.06.2016 im Rahmen des Werkstattgesprächs, Ministerium für Finanzen und Wirtschaft für Baden-Württemberg, Stuttgart, einen Vortrag zum Thema „Unsicherheit und andere Determinanten von Exporten – Empirische Evidenz und Politikimplikationen für die Eurozone“.
571. nahm als Präsident und Mitorganisator an der 15. Konferenz der European Economics and Finance Society vom 16. - 19. Juni 2016 in Amsterdam teil. Ansgar Belke, Irina Dubova und Christian Dreger referierten zum Thema „On the Exposure of the BRICS Countries to Global Shocks“ (Session: Uncertainty and Financial Markets).
572. trug im Rahmen der 29th European Regional Science Association (ERSA) PhD Summer School "Space, Territory and Growth - Advances in Regional Science", 03.-10.07.2016, Politecnico di Milano, Italy, zum Thema "Macroeconomics and the Economic Crisis" vor.
573. wurde mit dem Beitrag „Did Quantitative Easing Affect Interest Rates Outside the US? New Evidence Based on Interest Rate Differentials“ für die World Finance Conference, New York, 29.-31.07.2016, akzeptiert. Er ist zugleich Chair der Session ‘Corporate Finance II’. Er diskutierte zudem den Beitrag ”Individualism, Democracy, and Contract Enforcement“ (Brandon N. Cline and Claudia R. Williamson).
574. nahm an der First Annual Conference of the Japan Economy Network, Berlin, 30.-31. August 2016 teil und ist Discussant des Papiers “Identifying Conventional and Unconventional Monetary Policy Shocks: A Latent Threshold Approach”, Jouchi Nakajima, Bank of Japan and Bank for International Settlements, und Takeshi Kimura, Bank of Japan (Session 'Monetary Policy').
575. war Keynote Speaker im Rahmen des High-Level International Workshop "Shaping a Sustainable Future in Macedonia: Society, Economy and Environment in a Changing World", Southeast Europe Association and Berghof Foundation, 14.-15.09.2016, Bruno Kreisky-Forum for International Dialogue, Wien, zum Thema "Macedonia: Creating a Competitive and Sustainable Economy".
576. wurde mit dem Paper “Labor Market Reforms and Current Account Imbalances - Beggar-thy-neighbor Policies in a Currency Union?” (gemeinsam mit Timo Baas) für die 28th Annual Conference of the European Association of Labour Economists, Ghent, 15.-17.09.2016, akzeptiert.
577. war Keynote Speaker zum Thema “Is Quantitative Easing a Global or a National Instrument?”, International Jean Monnet Conference on „Economic Prospects for the European Union – Challenges for Economic Policy until the End of the Decade“, 23.-24.09.2016, Universität Düsseldorf.
578. wurde zur internationalen Konferenz "Negative Interest Rate Policy in the Euro Area: Limits and Alternatives", Cercle des Economistes und Friedrich Ebert Foundation, 26.09.2016, Maison des Polytechniciens, Paris, eingeladen und nahm dort am Roundtable teil.
579. trug im Rahmen der Jahrestagung des Instituts für Europäische Politik (IEP) in Zusammenarbeit mit dem Wissenschaftlichen Direktorium des IEP und dem Arbeitskreis Europäische Integration (AEI) "Die Europäische Union und die

- Herausforderungen der Flüchtlingskrise – Deutsche Ansätze und Initiativen", Berlin, 29.-30.09.2016, zum Thema "Ökonomische Dimensionen der Flüchtlingsbewegungen" vor und ist gleichzeitig Chair des gleichnamigen Panels.
580. trug im Rahmen des 6th IWH/INFER AEEP-Workshops on "(Ending) Unconventional Monetary Policy", 29.-30.09.2016, Halle (Saale), das Paper "Did Quantitative Easing Affect Interest Rates Outside the U.S.? New Evidence Based on Interest Rate Differentials" vor. Er war zudem Discussant des Beitrags "Targeting Financial Stability: Macprudential or Monetary Policy?" von Julia Giese, David Aikman, Sujit Kapadia, Michael McLeay (alle Bank of England).
581. nahm an der Internationalen Konferenz "Challenges for Financial Stability in Europe", Joint Conference of the Czech National Bank and the Institute of Economic Studies, Faculty of Social Sciences, Charles University, 06.-07.10.2016, Prague, Czech Republic, teil. Er ist Discussant der Papiere "Financial Stability in Europe: Banking and Sovereign Risk" von Jan Brůha (Czech National Bank) und Evžen Kočenda (IES, Charles University) (Session 'Debt and Sovereign Issues in Europe') sowie "The Role of Structural Funding for Stability in the German Banking Sector" von Fabian Schupp (Deutsche Bundesbank) und Leonid Silbermann (Deutsche Bundesbank) (Session 'European Banks in Turbulent Times'). Darüber hinaus ist der Chair der Session "Financial Stability Issues in the CEECs".
582. trug im Rahmen der 82nd International Atlantic Economic Society (IAES) Conference, Washington/DC, 13.-16.10.2016, die Paper "Labor Market Reforms and Current Account Imbalances - Beggar-thy-neighbor Policies in a Currency Union?" (Session 'Dynamic General Equilibrium Analysis for Stability, Growth and Redistribution: Policy Debates') und "The Political Economy of the Impossible Trinity" (Session 'Monetary and Fiscal Policy') vor. Darüber hinaus diskutierte er das Paper "Hayek's MV Rule" von Pavel Potuzak, University of Economics, Prague.
583. hielt im Rahmen des „Cluj Economics and Business Seminar (CEBSS)“, 02.-04.11.2016, Babeş-Bolyai University, Cluj/Rumanien, einen Vortrag zum Thema „Exchange Rate Bands of Inaction and Hysteresis in EU Exports to the Global Economy – The Role of Uncertainty“.
584. wurde zu einem Vortrag zum Thema "Long-term Interest Rates Spillovers from Major Advanced Economies to Emerging Asia" im Rahmen der (mit europäischen, US-amerikanischen und asiatischen Notenbankern und Wissenschaftlern hochrangig besetzten) Asian Development Bank Institute 19th Annual Conference 2016 "Implications of Ultra-Low and Negative Interest Rates for Asia", Asian Development Bank Institute, 01.-02.12.2016, Tokio, Japan, eingeladen.
585. trug im Rahmen des "2016 Meeting of World Finance & Banking Symposium - Dubai, 14.-15.12.2016, zum Thema "The Political Economy of the Impossible Trinity" vor (Session 'International Finance'). Darüber hinaus war er Discussant des Papiers "Aggregate Consumption: an analysis by numerical simulation" von Ricardo Luis Chaves Feija (Session "Market Microstructure"). Schließlich war er Chair der Session 'International Finance'.
586. wurde gemeinsam mit Christian Dreger und Irina Dubova mit dem Paper "On the Exposure of the BRICS Countries to Global Shocks" für das Annual Allied Social Sciences Association (ASSA) Meeting 2017, 05.01.2017, Chicago (Session 6 'Trade, Sanctions, and Foreign Direct Investment in Emerging and Developing Markets'), Chair: Byung-Keon Kim, Seoul National University, Organizer: Elizabeth Brainerd, Brandeis University, akzeptiert.

587. hielt im Rahmen der Konferenz "25 Jahre Maastricht-Vertrag: Erwartungen, Bilanz und Perspektiven", Bundesbank, Frankfurt/Main, 02.02.2017, einen Vortrag zum Thema "Geldpolitik in einer real divergierenden Währungsunion – ein kritischer Blick auf die „Performance“ der EZB" und nahm an der anschließenden Podiumsdiskussion "Wege aus der europäischen Dauerkrise", Teilnehmer: Prof. Dr. Ansgar Belke, Prof. Dr. Kai A. Konrad, Prof. Dr. Dr. h.c. Helmut Siekmann, Jens Ulbricht, teil.
588. organisierte als einer der Hauptorganisatoren den internationalen Workshop "Financial Globalization and Its Spillovers – Monetary and Exchange Rate Policy in Times of Crises", 16.-17.02.2017, Köln und Maastricht und nahm als Diskutant am Roundtable teil.
589. wurde mit dem Paper „Updates and Spillovers of Inflation Expectations“ (gemeinsam mit Joscha Beckmann und Irina Dubova) für den 3rd HenU/INFER Workshop on Applied Macroeconomics, 16.-18.03.2017, Henan/China, akzeptiert.
590. trug im Rahmen der 83rd International Atlantic Economic Society (IAES) Conference, Berlin, 22.-25.03.2017, die Paper "Measuring Fiscal Spillovers in the Economic and Monetary Union and Beyond: A Global Vector Autoregression Approach" (Session 'Open Economy, Money and Macroeconomic Issues') und "Business Cycle Synchronisation in the EMU: Core vs. Periphery" (Session 'Economic Policy: Applied Studies') vor.
591. organisierte im Rahmen der 83rd International Atlantic Economic Society (IAES) Conference, Berlin, 22.-25.03.2017, ein Plenary Panel zu "The Macroeconomics and Political Economy of Brexit". Er war Chair dieses Panels mit den Panelisten Michael Burda (Humboldt Universität Berlin), Henrik Enderlein (Hertie School of Governance, Berlin) und Michael Wohlgemuth (Open Europe, Berlin).
592. hielt einen Vortrag zum Thema „Erfüllt Europa sein Wohlstandversprechen?“ und war anschließend Podiumsgast bei der Veranstaltung „60 Jahre Römische Verträge: und nun?“, 24.03.2017, 19.00 Uhr, Schloss Borbeck, Residenzsaal, Essen.
593. war im Rahmen der internationalen Konferenz "The Political Role of the European Central Bank in European Union Governance", Universität Duisburg-Essen, 05.-06.04.2017, Chair des Panels "Setting the Stage – Monetary Politics, Discourse and Reputation". Er ist auch Discussant der Papiere "Putting the Genie Back in the Bottle? The Eurozone Crises and the Reform Debates in France and Germany" (Gerald Schneider, Konstanz), "The ECB and Monetary Politics: Policy Consensus, Accountability and Coalition-Building" (Sebastian Diessner, London) und "The Reputation of the Euro and the ECB: Interlinked or Disconnected?" (Jean-François Jamet und Stephanie Bergbauer, ECB).
594. trug im Rahmen der International Conference 'Financial Integration in Europe', 08.-09.05.2017, CIDEEFF (Center for Research in European, Economic, Financial, and Tax Law) – Lisbon School of Law, University of Lisbon, zum Thema "The European Central Bank as a Lender of Last Resort" vor.
595. referierte und diskutierte im Rahmen der Summer School "Quality of Growth in the Content of the Agenda 2030", Deutsche Gesellschaft für Internationale Zusammenarbeit, Bonn, am 17.05.2017 zum Thema "Resilient Growth: The Role of Central Banks and Financial Stability".
596. präsentierte den Beitrag "Measuring Fiscal Spillovers in EMU and Beyond: A Global VAR Approach" im Rahmen der 21st Annual International Conference on

- Macroeconomic Analysis and International Finance (ICMAIF), Rethymno/Crete, 25.-27.05.2017 (Session 'European Union Economics'). Er diskutierte zudem das Paper "Fiscal Responses in the Euro Area and the Sovereign Debt Crisis", Vaclav Zdarek (University of Warwick, UK) und ist auch Chair dieser Session.
597. wurde mit dem Beitrag "On the Exposure of the BRIC Countries to Global Economic Shocks" für den Second World Congress of Comparative Economics "1917-2017: Revolution and Evolution in Economic Development", 15.-17.06.2017, St. Petersburg, Russian Federation, akzeptiert (Session: Catching Up - Structural Change, Exogenous Shocks and Economic Growth). Er war gleichzeitig Chair dieser Session.
598. hielt im Rahmen der 16th Annual Conference of the European Economics and Finance Society (EEFS), Ljubljana/Slovenia, 22.-25.06.2017, zwei Vorträge zu den Themen "Exchange Rate Bands of Inaction and Hysteresis in EU Exports to the Global Economy – The Role of Uncertainty" und "International Effects of Euro Area versus US Policy Uncertainty: A FAVAR Approach". Er war auch Chair der jeweiligen Sessions. Schließlich war er Chair der Keynote Lecture von Daniel Gros, CEPS Brüssel, "An Evolutionary Path Towards a European Monetary Fund".
599. hielt am 27.06.2017 einen Vortrag zum Thema "Geldpolitik in einer real divergierenden Währungsunion" im Wirtschaftsclub Düsseldorf, CFA (Chartered Financial Analyst) Society Germany.
600. wurde am 03.07.2017 als Keynote Speaker zum Thema "Economic Recovery in a Diverging Monetary Union: Italy and the Euro" " in das italienische Parlament eingeladen. Die Italian Chamber of Deputies, Rom, organisierte eine Konferenz zur Eurokrise ("The Italian Public Debt in the Eurozone"). Ansgar Belke nahm auch am anschließenden Roundtable "Italy and the Euro" teil.
601. trug im Rahmen der World Finance Conference, 26.-28.07.2017, Cagliari/Sardinia zum Thema "Policy Uncertainty and International Financial Markets: The Case of Brexit" vor (Session 'Risk Measure and Asset Pricing'). Er war auch Chair dieser Session. Er hielt dort zudem ein Korreferat zu Bjarne Astrup Jensen und Marcel Fischer (Copenhagen Business School, Denmark), "The Debt Tax Shield in General Equilibrium" (Session 'Capital Structure and Cost of Capital').
602. wurde mit drei Beiträgen für die Jahrestagung des Vereins für Socialpolitik "Alternative Geld- und Finanzarchitekturen", 03.-06.09.2017, in Wien akzeptiert: "International Spillovers in Global Asset Markets" (gemeinsam mit Irina Dubova), 05.09.2017 (Vortrag: Irina Dubova, Session 'Empirical Finance'), "On the Exposure of the BRIC Countries to Global Economic Shocks" (gemeinsam mit Christian Dreger und Irina Dubova), 05.09.2017 (Vortrag: Christian Dreger, Session 'Financial Globalization and Spillovers') und "Measuring Fiscal Spillovers in EMU and Beyond: A Global VAR Approach" (gemeinsam mit Thomas Osowski), 06.09.2017 (Vortrag: Ansgar Belke, Session 'Open Economy Macroeconomics').
603. wurde gemeinsam mit Paul von Rompuy, Thomas Mayer, Jean Pisany-Ferry und José Manuel Campa von Loukas Tsoukalis als Teilnehmer und Vortragender zum 14th European Seminar "A Turning Point of European Integration", 07.-09.09.2017, Nafplio, Griechenland, eingeladen. Er referierte dort zum Thema „How Much Further Can/Should We Go to Make the Euro Sustainable?“.
604. referierte im Rahmen der International Ruhr Energy Conference 2017 (INREC 2017), 12.-13.09.2017, Essen, zum Thema „Oil Price Shocks, Monetary Policy and Current

- Account Imbalances Within A Monetary Union“ (Session 'Oil and Money'). Er war auch Chair dieser Session.
605. wurde mit dem Beitrag "The Yen Exchange Rate and the Hollowing-out of Japanese Industry (gemeinsam mit Ulrich Volz, SOAS University of London & DIE Bonn) für die Second Annual Conference of the Japan Economy Network, 14.-15.09.2017, Tokio, akzeptiert.
 606. sprach als Keynote Speaker auf der "Le Studium - LEO Conference Globalization and Growth in Eurozone: New Challenges", 28.-29.09.2017, Université Orléans, zum Thema „Economic Recovery in a Diverging Monetary Union: Italy and the Euro“.
 607. referierte im Rahmen der Jahrestagung „60 Jahre Römische Verträge und die Zukunft der Europäischen Union“ des Instituts für Europäische Politik (IEP) in Zusammenarbeit mit dem Wissenschaftlichen Direktorium des IEP und dem Arbeitskreis Europäische Integration (AEI), 28.-29.09.2017, Berlin, zum Thema „Stabilität und Wachstumsdynamik – Anforderungen an die Wirtschafts- und Währungsunion“ und übernahm die Moderation des gleichnamigen Panels.
 608. hielt im Rahmen der 84th International Atlantic Economic (IAES) Conference, 05.-08.10.2017, Montreal, Kanada, einen Vortrag zum Thema „International Effects of the Euro Area versus U.S. Policy Uncertainty: A FAVAR Approach" (Session 'Information and Uncertainty').
 609. trug im Rahmen des internationalen Workshops "The Role of the Exchange Rate for the Economy - Experiences from Japan and Europe", 27.10.2017, Banque de France, Paris, den Beitrag "Japanese Exchange Rate Policy and the Hollowing-out of the Japanese Manufacturing Industry" (gemeinsam mit Uli Volz, SOAS London) vor.
 610. wurde mit dem Paper "Price Discovery in Commodity Futures, Uncertainty and Macroeconomic Effects" (gemeinsam mit Joscha Beckmann und Jan Wagemester) für die 3rd Applied Financial Modelling Conference on "The Importance of Commodity Markets in Financial and Macroeconomic Stability", Kuala Lumpur, 08.-09.11.2017, akzeptiert.
 611. diskutierte die "Future of Europe" im Rahmen eines "High-level Panels", 22.11.2017, Madrid, Funcas, mit Luis de Guindos, Spanish Minister of Economy, Industry and Competitiveness, Carlos Ocaña, Director General of Funcas, und Peter Bofinger, University of Wuerzburg and Member of the German Council of Economic Advisers.
 612. diskutierte im Rahmen des RWI-Wirtschaftsgespräches 2017 am 29.11.2017 mit Jens Weidmann, Christoph Schmidt und Stephan Paul auf dem Podium zum Thema "Geldpolitik und Europa“.
 613. wurde vom 05.-07.12.2017 an die German University in Kairo/Ägypten eingeladen. Er hielt dort vor der Faculty of Management and Technology einen Vortrag zum Thema „The Slowdown in Trade: Globalisation Ends with China“ und war Mitglied einer PhD Defense Jury.
 614. wurde als Keynote Speaker zur Koç University - TÜSİAD Economic Research Forum (ERF) Conference „EU Negotiations, Customs Union, and Economic Growth“, 15.12.2017, Istanbul, eingeladen. Er sprach dort zum Thema "Strengthening EU-Turkey Economic Relations - The Customs Union and Services".
 615. präsentierte am 14.03.2018 im Rahmen des Research Seminars des King's College (Economics of Economics plus Department of Political Economy and International Development) , London, das Paper "The Yen Exchange Rate and the Hollowing-out of

- the Japanese Industry" (gemeinsam verfasst mit Ulrich Volz, SOAS University of London).
616. wurde mit dem Paper "What Drives Updates of Inflation Expectations? A Bayesian VAR Analysis for the G-7 Countries" für die 85th International Atlantic Economic Society (IAES) Conference, London, 14.-17.03.2018, akzeptiert (Session 'Macroeconomic Theory and Policy I'). Er hielt dort auch ein Korreferat zu Patrick Minford, Cardiff University, „A Long-commodity-cycle Model of the World Economy Over A Century and a Half: Making Bricks with Little Straw“.
 617. trug auf Einladung der IHK Mittlerer Niederrhein im Rahmen des Wirtschaftsforums im Schloss, 18.04.2018, im Schloss Neersen zum Thema "Zukunft der Eurozone Herausforderungen und Lösungsansätze" vor und nahm an der anschließenden öffentlichen Diskussion teil.
 618. hielt am 25.04.2018 im Industrieclub Bremen im Rahmen der Bremer Finanzgespräche auf Einladung der Universität Bremen und des Bremer Senats einen Vortrag zur „Zukunft der Eurozone - Herausforderungen und Lösungen“ und nahm an der anschließenden Diskussion teil.
 619. präsentierte den Beitrag "The Yen Exchange Rate and the Hollowing-out of the Japanese Industry" im Rahmen der 22nd Annual International Conference on Macroeconomic Analysis and International Finance (ICMAIF), Rethymno/Crete, 24.-26.05.2018 (Session 'International Finance'). Er diskutierte zudem das Paper "Features of Exchange Rate Policy in Inflation Targeting Countries" von Anna Kiyutsevskaya (Gaidar Institute for Economic Policy, Moscow).
 620. referierte am 08.06.2018 gemeinsam mit Daniel Gros (CEPS, Brüssel) in der Bundesbank, Frankfurt/Main, zum Thema „Ausgestaltung eines künftigen geldpolitischen Handlungsrahmens“, und nahm an der anschließenden Diskussion teil.
 621. wurde mit dem Beitrag "Trade and Capital Flows: Substitutes or Complements? An Empirical Investigation" zum Vortrag im Rahmen des 4th HenU / INFER Workshop on Applied Macroeconomics in Henan/China, 22.-24.06.2018, akzeptiert (Session ‚Trade‘).
 622. hielt im Rahmen der 17th Annual Conference of the European Economics and Finance Society (EEFS), City University/London, 21.-24.06.2018, zwei Vorträge zu den Themen "The Yen Exchange Rate and the Hollowing out of the Japanese Industry" und "Trade and Capital Flows: Substitutes or Complements? An Empirical Investigation“. Er war auch Chair der jeweiligen Sessions "Exchange Rates" und "International Trade".
 623. wurde (gemeinsam mit Ulrich Volz) mit den Beiträgen "The Yen Exchange Rate and the Hollowing-out of Japanese Industry" Und "What drives updates of inflation expectations? A Bayesian VAR analysis for the G-7 countries" (gemeinsam mit Joscha Beckmann und Irina Dubova) zum Vortrag bei der Jahrestagung des Vereins für Socialpolitik (German Economic Association), Freiburg, 2.-5.09.2018, akzeptiert.
 624. organisierte ebendort eine eigene Session zum Thema "Oil and the Macroeconomy", in der sein Paper "Oil Price Shocks, Monetary Policy and Current Account Imbalances Within A Currency Union" (gemeinsam mit Timo Baas) vorgetragen wird. Er ist auch Chair dieser Session.
 625. trug im Rahmen der World Finance Conference, Mauritius, 22-25.07.2018, die Paper „Japanese Exchange Rate Policy and the Hollowing-out of Japanese Industry“ (Session 'Monetary and Economic Policy') und „What drives updates of inflation expectations?

- A Bayesian VAR analysis for the G-7 countries“ (Session 'International Finance') präsentieren. Weiterhin ist er Discussant der Paper „Effects of the Short Sale Circuit Breaker on the Stock Market“ (Lorne Switzer und Heng Yue, Concordia University, Canada, Session 'Market Efficiency and Anomalies') und „Flow Effects of Central Bank Asset Purchases on Euro Area Sovereign Bond Yields: Evidence from a Natural Experiment“ (Roberto De Santis und Federic Holm-Hadulla, ECB, Germany, Session 'Interest Rates'). Zudem war er Chair der Session „International Finance“.
626. wurde zum 8th IWH/INFER Workshop on International Capital Flows and Macroprudential Stability, 16.-17.08.2018, Halle (Saale), eingeladen und hielt dort ein Korreferat zu Paul Berenberg-Gossler (Hertie School of Governance, Berlin), "Capital Market Integration, Financial Crises, and Business Cycle Synchronisation" (Session 'Global Cycles').
627. moderierte im Rahmen der Jahrestagung des Wissenschaftlichen Direktoriums des Instituts für Europäische Politik (IEP), 20.-21.09.2018, Berlin, das Panel zu „Reformoptionen für die Wirtschafts- und Währungsunion“.
628. wurde (gemeinsam mit Ulrich Volz, SOAS London) mit dem Beitrag „Capital Flows to Developing and Emerging Market Economies: Global Liquidity and Uncertainty Versus Pull Factors“ zum Vortrag im Rahmen der Central Bank of Sri Lanka 11th International Research Conference „Inflation Targeting and Central Bank Independence, Accountability and Transparency“, 07.12.2018, Colombo/Sri Lanka, akzeptiert.
629. Wurde zur “Conference Franco-Allemande avec le Cercle des Economistes” 01.10.2018, Hôtel des Arts et Metiers, Paris, eingeladen und diskutierte "The Recent Evolution of Inequalities in France and Germany" (Friedrich Ebert-Stiftung).
630. hielt im Rahmen der 86th International Atlantic Economic Society (IAES) Conference, New York, 11.-14.10.2018, einen Vortrag zum Thema “Trade and Capital Flows: Substitutes or Complements? An Empirical Investigation” (Session ‘International Trade Theory’). Er war gleichzeitig Chair dieser Session. Als Mitglied des Executive Boards der International Atlantic Economic Society nahm er dort auch an dem Executive Committee Meeting teil und fungierte als Mitglied der Jury zur Verleihung des Young Economists Best Paper Awards.
631. wurde (zusammen mit Boris Vujčić, Governor der Kroatischen Nationalbank) als Keynote Speaker eingeladen, im Rahmen der Konferenz “External Competitiveness of the EU Member Countries”, 22.-23.10.2018, Universität Zagreb (Wirtschaftsfakultät), Croatian National Bank and the Zagreb Institute of Economics, Zagreb/Kroatien, eine Keynote Lecture zum Thema "Boosting External Competitiveness in European Union Countries - Options for the Southern E(M)U Members (Including Croatia)" zu halten.
632. wurde am 29.10.2018 als Experte zur 3. Sitzung der Expertenräte 2018 in die NRW Staatskanzlei Düsseldorf eingeladen, um zu den Auswirkungen des Brexit auf Nordrhein-Westfalen zu referieren.
633. organisierte am 05.11.2018 eine internationale Konferenz “Hard Brexit: Should We Care? (Economist's Voice Event on Brexit)” am Centre for European Policy Studies, Brüssel. Er trug dort zu ebendiesem Thema vor.
634. organisierte am 16.-17.11.2018 im Rahmen eines DAAD-Projektes einen internationalen Deutsch-Ägyptischen Workshop "Development Economics versus Secular Stagnation – Are There Any Interdependencies?", Universität Duisburg Essen, Campus Essen, und trug dort zum Thema “Secular Stagnation and Hysteresis” vor.

635. diskutierte am 27.11.2018, Europe Direct Duisburg, Duisburg, den Beitrag von Dr. Klöckers, Director General International & European Relations von der EZB zum Thema "Wie weiter mit der Eurozone?" und nahm als Panelist an der anschließenden Podiumsdiskussion teil.
636. hielt am 28.11.2018 im Rahmen des "Research Day: Economics Panel" der Zeppelin-Universität Friedrichshafen einen Vortrag zum Thema "The Yen Exchange Rate and the Hollowing out of the Japanese Industry".
637. wurde mit dem Beitrag "Capital Flows to Emerging Market and Developing Economies: Global Liquidity and Uncertainty Versus Country-specific Pull Factors" (gemeinsam mit Ulrich Volz, SOAS University of London) für die 2018 Paris Financial Management Conference, Paris, 17.-19.12.2018, akzeptiert (Session "Emerging Market Finance"). Er hielt dort auch ein Korreferat zu Ilya Dergunov (Goethe University, Germany), "Predictability in Central and Eastern European Countries". Er war ebenfalls Chair dieser Session "Emerging Market Finance", Paris.
638. war am 22.01.2019 gemeinsam mit Prof. Carlo Altamonte (Luigi Bocconi Universität Mailand) im Gespräch mit italienischen Medienvertreter/-innen in Mailand zur „Zukunft einer europäischen Wirtschafts- und Finanzpolitik“, Mailand.
639. hielt im Rahmen des Davos Blockchain Economic Forum (BEF), 24.-26.01.2019, Davos/Schweiz, eine eingeladene Keynote zum Thema "Monetary Policy for Decentralized Currency" und nahm gemeinsam mit u.a. Joshua Aizenman am anschließenden Roundtable "The Board and Monetary Policy for Decentralized Currency" teil.
640. wurde eingeladen, im Rahmen des "Annual Congress of the French Economic Association", 17.-19.06.2019, Orléans, gemeinsam mit Nauro Campos (UK), Paul De Grauwe (Belgien) und Agnès Benassy-Quéré (Frankreich) als Speaker und Discussant an einem Panel zum Thema "European (Dis)Integration/Brexit" teilzunehmen.
641. hielt im Rahmen des 52. internationalen Radein-Seminar „Wachstum und Entwicklung: Globale Instabilitäten und neue wirtschaftspolitische Konzepte“, 10-17.02.2019, Radein/Italien, eine eingeladene Keynote zum Thema „Capital Flows to Emerging Market and Developing Economies: Global Liquidity and Uncertainty Versus Country-specific Pull Factors" (Korreferent Prof. Franz Seitz, Hochschule Amberg-Weiden).