

CAMBRIDGE-LAUSANNE WORKSHOP

23-24 MARCH 2018

A joint finance workshop between
Cambridge and two partner
universities in Switzerland
(University of Lausanne (UNIL) and
Ecole Polytechnique Fédérale de
Lausanne (EPFL)).

[Memorial Court, Clare College, Queens Road, Cambridge CB3 9AG](#)

Cambridge-Lausanne workshop 23-24 March 2018

Friday, 23 March

12.00 - 13.00	Lunch, Arrival and Registration	Gillespie Centre, Elton-Bowring Room, Memorial Court, Clare College
13.00 - 13.10	Welcome and Introduction Bart Lambrecht (Director, CERF)	
	Session 1 – chair: Bart Lambrecht	
13.10 – 14.00	Paper: Theodosios Dimopoulos (UNIL), Heterogeneity in Corporate Investment and Financing Policies Discussant: Paul Kattuman (CJBS)	
14.00 – 14.50	Paper: Pedro Saffi (CJBS, CERF Fellow), The Rise of the Equity Lending Market: Implications for Corporate Financial Policies Discussant: Boris Nikolov (UNIL)	
14.50 - 15.20	Coffee break	
	Session 2 – chair: Chris Rogers	
15.20 – 16.10	Paper: Diane Pierret (UNIL) and Roberto Steri (UNIL), Stressed Banks Discussant: Alan Jagolinzer (CJBS)	
16.10 - 17.00	Paper: Edoardo Gallo (Faculty of Economics, CERF Fellow), Financial Contagion in Networks: A Market Experiment Discussant: Alexey Ivashchenko (UNIL)	
18.00 – 19.00	Punting (for Friday dinner guests only)	Granta Moorings
19.00 - 22.00	Conference Dinner (by invitation only)	Combination Room, Peterhouse

Cambridge-Lausanne workshop 23-24 March 2018

Saturday, 24 March

08.45 - 09.00	Coffee	
	Session 3 – chair: Roberto Steri	
09.00 - 09.50	Paper: Semyon Malamud (EPFL), An Intermediation-Based Model of Exchange Rates Discussant: Michael Dempster (Statslab)	
09.50 – 10.40	Paper: Hui (Frank) Xu (CJBS, CERF Research Associate), Origin of the 2008 Financial Crisis: Beliefs Dispersion and Rare Event Risk Discussant: Alberto Tequia (EPFL)	
10.40 – 11.10	Coffee and Group Photo	
	Session 4 – chair: Semyon Malamud	
11.10 - 12.00	Paper: Julien Hugonnier (EPFL), Optimal Fund Menus Discussant: Chris Rogers (Statslab)	
12.00 – 12.50	Paper: Michael Tehranchi (Statslab, CERF Fellow), Parallel Shifts of at-the-money Implied Volatility Discussant: Damir Filipovic (EPFL)	
12.50 – 14.00	Buffet Lunch	
	Session 5 – chair: Boris Nikolov	
14.00 – 14.50	Paper: Alexey Ivashchenko (UNIL), (In)frequently traded corporate bonds Discussant: Marco Geraci (Faculty of Economics)	
14.50 – 15.40	Paper: Jan Bouwens (CJBS), The Effect of Allocating Decision Rights on the Generation, Application, and Sharing of Soft Information Discussant: Roberto Steri (UNIL)	
15.40 – 16.00	Coffee	
19.00	Drinks and Dinner (by invitation only)	Combination Room, Peterhouse

Speakers, Discussants and Organizers

Jan Bouwens

Cambridge Judge Business School, University of Cambridge

j.bouwens@jbs.cam.ac.uk

Michael Dempster

Statistical Laboratory, University of Cambridge

M.Dempster@statslab.cam.ac.uk

Theodosios Dimopoulos

HEC Lausanne, UNIL

Theodosios.Dimopoulos@unil.ch

Damir Filipovic

Swiss Finance Institute, EPFL

damir.filipovic@epfl.ch

Edoardo Gallo

Faculty of Economics, University of Cambridge

edo@econ.cam.ac.uk

Marco Geraci
Cambridge – INET, University of Cambridge
mvg23@cam.ac.uk

Julien Hugonnier
Swiss Finance Institute, EPFL
Julien.Hugonnier@epfl.ch

Alexey Ivashchenko
HEC Lausanne, UNIL
alexey.ivashchenko@unil.ch

Alan Jagolinzer
Cambridge Judge Business School, University of
Cambridge
a.jagolinzer@jbs.cam.ac.uk

Paul Kattuman
Cambridge Judge Business School, University of
Cambridge
p.kattuman@jbs.cam.ac.uk

Bart Lambrecht
CERF, Cambridge Judge Business School, University
of Cambridge
b.lambrecht@jbs.cam.ac.uk

Semyon Malamud
Swiss Finance Institute, EPFL
semyon.malamud@epfl.ch

Boris Nikolov
HEC Lausanne, UNIL
Boris.Nikolov@unil.ch

Diane Pierret
HEC Lausanne, UNIL
Diane.Pierret@unil.ch

Chris Rogers
Statistical Laboratory, University of Cambridge
l.c.g.rogers@statslab.cam.ac.uk

Pedro Saffi
Cambridge Judge Business School, University of Cambridge
p.saffi@jbs.cam.ac.uk

Roberto Steri

HEC Lausanne, UNIL

Roberto.Steri@unil.ch

Michael Tehranchi

Statistical Laboratory, University of Cambridge

M.Tehranchi@statslab.cam.ac.uk

Alberto Tequia

Swiss Finance Institute, EPFL

alberto.mokakteguia@epfl.ch

Hui (Frank) Xu

**CERF, Cambridge Judge Business School,
University of Cambridge**

h.xu@jbs.cam.ac.uk

Sponsor: *Cambridge Endowment for Research in Finance (CERF).*

Contact details – cerf@jbs.cam.ac.uk

www.cerf.cam.ac.uk