

24th Annual International Conference

Real Options

Theory Meets Practice

Organized by

Real Options Group
University of Porto

In cooperation with

Northwestern University and
University of California at Los Angeles

Main Sponsor

Bank of Cyprus Chair/University of Cyprus

September 2 – 4, 2021

Program Sessions Summary Guide

(ALL SESSIONS ARE REMOTE VIA ZOOM; TIME IS PORTUGAL TIME)

DAY 1 – THURSDAY SEPTEMBER 2

	TRACK I	TRACK II
10:45 – 10:55	Welcome & Guidelines	
11:00 – 12:15	Strategy & Switching Applications	Operations & Applications
12:30 – 1:45	Energy & Renewables	Contract Design & Pricing
2:00 – 3:00	Break	
3:00 – 4:15	Option Games & Exit	Investment Dynamics, Financing & Learning
4:30 – 5:45	Innovation	Product Markets & Investment
6:00 – 7:15	Public Policy Issues	Capital Investment & Financing

DAY 2 – FRIDAY SEPTEMBER 3

	TRACK I	TRACK II
11:00 – 12:15	Acquisitions & Cooperation	Contract Design, Auctions & Concessions
12:45 – 2:00	Energy Applications	Network Interactions: Integration, Cost & Trade Credit
2:00 – 3:30	Break	
3:30 – 4:45	Energy & Environmental Policy	Investment, Tech Adoption & Behavioral Finance
5:00 – 6:15	Investment & Learning	Public Ownership & Corporate Cash Holdings
6:45 – 7:30	Keynote Address by Erwan Morellec (EPFL)	
7:40 – 8:30	Panel Discussion – The Pandemic, Digitalization & Real Options: Challenges and Future Prospects	

DAY 3 – SATURDAY SEPTEMBER 4

	TRACK I	TRACK II
11:00 – 12:15	Resource Suspension, Expansion & Exchange Options	Invest. Capacity & Timing I
12:45 – 2:00	Strategic Investment & Games	Invest. Capacity & Timing II

Program Sessions

Day 1 – Thursday September 2

10:45 – 10:55 WELCOME & GUIDELINES

11:00 – 12:15 TRACK I

STRATEGY & SWITCHING APPLICATIONS

CHAIRPERSON: DEAN PAXSON (UNIVERSITY OF MANCHESTER, UK)

Uncertain Commodity Prices and Informed Sensitivity Analyses

Babak Jafarizadeh (Heriot-Watt University, United Kingdom)

Discussant: Dean Paxson (University of Manchester, United Kingdom)

Optimization of an Investment Project Portfolio using the Omega Measure

Javier Castro (Federal University of Santa Catarina – UFSC, Brazil)

Edison Tito (Pontifical Catholic University of Rio de Janeiro – PUC-Rio, Brazil)

Luiz Brandão (Pontifical Catholic University of Rio de Janeiro – PUC-Rio, Brazil)

Discussant: Babak Jafarizadeh (Heriot-Watt University, United Kingdom)

Input-Output Switching Options

Dean Paxson (University of Manchester, United Kingdom)

Roger Adkins (Bradford University, United Kingdom)

Discussant: Javier Castro (Federal University of Santa Catarina – UFSC, Brazil)

11:00 – 12:15 TRACK II

OPERATIONS & APPLICATIONS

CHAIRPERSON: DANIEL MCKEEVER (BINGHAMTON UNIVERSITY, USA)

Evaluation of Flexible Concession Contracts

Naielly Marques (Pontifical Catholic University of Rio de Janeiro – PUC-Rio, Brazil)

Carlos Bastian-Pinto (Pontifical Catholic University of Rio de Janeiro – PUC-Rio, Brazil)

Luiz Brandão (Pontifical Catholic University of Rio de Janeiro – PUC-Rio, Brazil)

Bárbara Gonzaga (Pontifical Catholic University of Rio de Janeiro – PUC-Rio, Brazil)

Discussant: Daniel McKeever (Binghamton University, United States)

Hedging Agribusiness Price Risk with Crop Rotation: An Application in Brazil

Luiz Bastian (Independent Researcher, Brazil)

Carlos Bastian-Pinto (Pontifícia Universidade Católica of Rio de Janeiro, Brazil)

Luiz Brandão (Pontifícia Universidade Católica of Rio de Janeiro, Brazil)

Discussant: Naielly Marques (PUC-Rio, Brazil)

Tax-Loss Harvesting: Empirical Evidence

Daniel McKeever (Binghamton University, United States)

Kristian Rydqvist (Binghamton University, United States)

Discussant: Carlos Bastian-Pinto (PUC-Rio, Brazil)

12:30 – 1:45 TRACK I

ENERGY & RENEWABLES

CHAIRPERSON: JACCO THIJSSEN (UNIVERSITY OF YORK, UK)

Renewable Energy Investment, Support Schemes and the Dirty Technology Option

Domenico De Giovanni (University of Calabria, Italy)

Elena Iakimova (University of Calabria, Italy)

Discussant: Jacco Thijssen (University of York, United Kingdom)

Leaving Well-Worn Paths: Reversal of the Investment-Uncertainty Relationship and Flexible Biogas Plant Operation

Gordon Briest (Otto-von-Guericke University Magdeburg, Germany)

Lars-Peter Lauven (University of Kassel, Germany)

Stefan Kupfer (Otto-von-Guericke University Magdeburg, Germany)

Elmar Lukas (Otto-von-Guericke University Magdeburg, Germany)

Discussant: Domenico De Giovanni (University of Calabria, Italy)

Optimal Abandonment with Levy Jumps, Randomization over Thresholds and Electricity Production

Laura Delaney (City, University of London, United Kingdom)

Jacco Thijssen (University of York, United Kingdom)

Discussant: Gordon Briest (Otto-von-Guericke University Magdeburg, Germany)

12:30 – 1:45 TRACK II

CONTRACT DESIGN & PRICING

CHAIRPERSON: LENOS TRIGEORGIS (UNIVERSITY OF CYPRUS)

LPVR Auctions and Flexible-Term Concession Contracts under Uncertainty

Carlos Bastian-Pinto (Pontifícia Universidade Católica of Rio de Janeiro, Brazil)

Naielly Lopes Marques (Pontifícia Universidade Católica of Rio de Janeiro, Brazil)

Luiz Brandão (Pontifícia Universidade Católica of Rio de Janeiro, Brazil)

Discussant: Francesco Baldi (University of Turin and LUISS Guido Carli University, Italy)

Pricing Mechanisms and Early Termination in Road Infrastructure Projects

Carlos Andrés Zapata (Universidad Externado, Colombia)

Carlos Armando Mejía (Universidad Externado, Colombia)

Discussant: Carlos Bastian-Pinto (PUC-Rio, Brazil)

Designing Optionality in Biopharma Licensing Agreements

Francesco Baldi (University of Turin and LUISS Guido Carli University, Italy)

Lenos Trigeorgis (University of Cyprus, Cyprus)

Discussant: Carlos Andrés Zapata (Universidad Externado, Colombia)

2:00 – 3:00 BREAK

3:00 – 4:15 TRACK I

OPTION GAMES & TERMINATION

CHAIRPERSON: KUNO HUISMAN (TILBURG UNIVERSITY, NETHERLANDS)

Renewable Investment with Subsidy Termination Risk

Roel Nagy (NTNU, Norway)

Stein-Erik Fleten (NTNU, Norway)

Lars Hegnes Sendstad (NTNU, Norway)

Discussant: Anne Balter (Tilburg University, Netherlands)

Get Out or Switch and Down-scale: Competitive Strategies in a Declining Market

Roger Adkins (Bradford University, United Kingdom)

Alcino Azevedo (Aston University, United Kingdom)

Dean Paxson (University of Manchester, United Kingdom)

Discussant: Roel Nagy (NTNU, Norway)

Effects of Creative Destruction on the Size and Timing of Investment

Anne Balter (Tilburg University, Netherlands)

Kuno Huisman (Tilburg University, Netherlands)

Peter Kort (Tilburg University, Netherlands)

Discussant: Alcino Azevedo (Aston University, United Kingdom)

3:00 – 4:15 TRACK II

INVESTMENT DYNAMICS, FINANCING & LEARNING

CHAIRPERSON: ELETTRA AGLIARDI (UNIVERSITY OF BOLOGNA, ITALY)

Optimal Investment Decisions with Production Flexibility and Supplier Trade Credit

Nicos Koussis (Frederick University, Cyprus)

Florina Silaghi (Universitat Autònoma de Barcelona, Spain)

Discussant: Elettra Agliardi (University of Bologna, Italy)

Investment and Financing Decisions with Learning-curve Technology

Sudipto Sarkar (McMaster University, Canada)

Chuanqian Zhang (William Paterson University, United States)

Discussant: Nicos Koussis (Frederick University, Cyprus)

Long-term Profitability, Earnings Mean-reversion and Optimal Capital Structure

Elettra Agliardi (University of Bologna, Italy)

Marios Charalambides (Frederick University, Cyprus)

Nicos Koussis (Frederick University, Cyprus)

Discussant: Sudipto Sarkar (McMaster University, Canada)

4:30 – 5:45 TRACK I

INNOVATION

CHAIRPERSON: ELMAR LUKAS (UNIVERSITY OF MAGDEBURG, GERMANY)

Radical vs. Incremental Innovation under Competition with Imitator Lag

Stefan Kupfer (Otto-von-Guericke-University Magdeburg, Germany)

Elmar Lukas (Otto-von-Guericke-University Magdeburg, Germany)

Gordon Briest (Otto-von-Guericke-University Magdeburg, Germany)

Discussant: Du Liu (University of Warwick, United Kingdom)

Innovation and Patent Litigation with Financial Constraints: American versus English Rule

Danmo Lin (University of Warwick, United Kingdom)

Du Liu (University of Warwick, United Kingdom)

Elizabeth Whalley (University of Warwick, United Kingdom)

Discussant: Stefan Kupfer (Otto-von-Guericke-University Magdeburg, Germany)

4:30 – 5:45 TRACK II

PRODUCT MARKETS & INVESTMENT

CHAIRPERSON: HAMED GHODDUSI (CALIFORNIA POLYTECHNIC STATE UNIVERSITY, USA)

Optimal Platform Pricing when Consumers have Real Options

Hamed Ghoddusi (California Polytechnic State University, United States)

Alexander Rodivilov (Stevens Institute of Technology, United States)

Baran Siyahhan (Institut Mines-Telecom Business School, France)

Discussant: Igor Kravchenko (IST-ID and CEMAT, Portugal)

Competition, Investment Reversibility and Stock Returns

Zhou Zhang (NEOMA Business School, France)

Discussant: Hamed Ghoddusi (California Polytechnic State University, United States)

Investment with Switching Modes

Cláudia Nunes (Universidade de Lisboa, Portugal)

Carlos Oliveira (EMAPRE, Universidade de Lisboa, Portugal)

Igor Kravchenko (IST-ID and CEMAT, Portugal)

Discussant: Zhou Zhang (NEOMA Business School, France)

6:00 – 7:15 TRACK I

PUBLIC POLICY ISSUES

CHAIRPERSON: ELIZABETH WHALLEY (UNIVERSITY OF WARWICK, UK)

***Optimal Market Entry Cap when Production has Negative Externalities:
A Policy Perspective***

Yishay Maoz (The Open University, Israel)

Luca Di Corato (Università Ca' Foscari, Italy)

Discussant: Chi Truong (Macquarie University, Australia)

***The Value of Species Existence, Climate Variability, and Investments in Habitat
Enhancement***

Elizabeth Whalley (University of Warwick, United Kingdom)

Discussant: Yishay Maoz (The Open University, Israel)

Bayesian Adaptation to Catastrophic Risk under Climate Uncertainty

Chi Truong (Macquarie University, Australia)

Stefan Trueck (Macquarie University, Australia)

Ken Siu (Macquarie University, Australia)

Michael Goldstein (Babson College, United States)

Discussant: Elizabeth Whalley (University of Warwick, United Kingdom)

6:00 – 7:15 TRACK II

CAPITAL INVESTMENT & FINANCING

CHAIRPERSON: NICK HUBERTS (UNIVERSITY OF YORK, UK)

Optimal Project Promotion Strategies for Crowdfunding Platforms

Vineeth Varma (Université de Lorraine, CNRS, CRAN, France)

Linda Salahaldin (ESCE, France)

Salah El Ayoubi (Université Paris Saclay, CNRS, France)

Discussant: Herbert David (Bielefeld University, Germany)

Hedging Effect of Low-Quality Capital Assets in Competitive Industries

Hamed Ghoddusi (California Polytechnic State University, United States)

Thomas Dangl (TU Wien, Austria)

Discussant: Salah El Ayoubi (Université Paris Saclay, CNRS, France)

Capacity Investment with Debt Financing: A Double Marginalization Effect

Herbert Dawid (Bielefeld University, Germany)

Nick Huberts (University of York, United Kingdom)

Kuno Huisman (Tilburg University, Netherlands)

Peter Kort (Tilburg University, Netherlands)

Xingang Wen (Bielefeld University, Germany)

Discussant: Hamed Ghoddusi (California Polytechnic State University, United States)

Day 2 – Friday September 3

11:00 – 12:15 TRACK I

ACQUISITIONS & COOPERATION

CHAIRPERSON: ARKADIY SAKHARTOV (UNIVERSITY OF ILLINOIS, USA)

Toehold Acquisition as a Sequential Real Option

José Lacerda (University of Porto, Portugal)

Paulo J. Pereira (University of Porto, Portugal)

Artur Rodrigues (University of Minho, Portugal)

Discussant: Tine Compernelle (University of Antwerp, Belgium)

Resource Redeployment in Corporate Acquisitions

Arkadiy Sakhartov (University of Illinois at Urbana-Champaign, United States)

Jeffrey Reuer (University of Colorado, United States)

Discussant: Paulo J. Pereira (University of Porto, Portugal)

Cooperation over Investment in CO2 Emission Reduction Technology

Tine Compernelle (University of Antwerp, Belgium)

Jacco Thijssen (University of York, United Kingdom)

Discussant: Arkadiy Sakhartov (University of Illinois at Urbana-Champaign, United States)

11:00 – 12:15 TRACK II

CONTRACT DESIGN, AUCTIONS & CONCESSIONS

CHAIRPERSON: LUIZ BRANDÃO (PUC-RIO, BRAZIL)

Bidding Price under Uncertainty: An Application to a Mineral Deposit Auction

Lucas Mesz (Pontifical Catholic University of Rio de Janeiro, Brazil)

Luiz Brandão (Pontifical Catholic University of Rio de Janeiro, Brazil)

Carlos Bastian-Pinto (Pontifical Catholic University of Rio de Janeiro, Brazil)

Discussant: Felipe Van de Sande Araujo (PUC – Rio, Brazil)

Fiscal Impact of Government Guarantees in PPP Highway Concession Projects

Rodrigo Sant'Anna (Pontifical Universidade Católica of Rio de Janeiro, Brazil)

Luiz Brandão (Pontifical Universidade Católica of Rio de Janeiro, Brazil)

Carlos Bastian-Pinto (Pontifical Universidade Católica of Rio de Janeiro, Brazil)

Leonardo Gomes (Pontifical Universidade Católica of Rio de Janeiro, Brazil)

Discussant: Lucas Mesz (PUC – Rio, Brazil)

A Model of the Forward Curve of Electric Power: An Application in Brazil

Felipe Van de Sande Araujo (Pontifícia Universidade Católica do Rio de Janeiro, Brazil)

Leonardo Lima Gomes (Pontifícia Universidade Católica do Rio de Janeiro, Brazil)

Luiz Brandão (Pontifícia Universidade Católica do Rio de Janeiro, Brazil)

Discussant: Rodrigo Sant'Anna (PUC – Rio, Brazil)

12:15 – 12:45 BREAK

12:45 – 2:00 TRACK I

ENERGY APPLICATIONS

CHAIRPERSON: VERENA HAGSPIEL (NTNU, NORWAY)

Investment in a Power-to-Gas Plant: An Application in Germany

Georg Schultes (RWTH Aachen University, Germany)

Reinhard Madlener (RWTH Aachen University, E.ON ERC, FCN, Germany)

Discussant: Semyon Fedorov (NTNU, Norway)

Dynamic Hedging for Management of Hydropower Production with Exchange Risk

Joakim Dimoski (Norwegian University of Science and Technology, Norway)

Stein-Erik Fleten (Norwegian University of Science and Technology, Norway)

Nils Löhndorf (University of Luxembourg, Luxembourg)

Sveinung Nersten (Norwegian University of Science and Technology, Norway)

Discussant: Reinhard Madlener (RWTH Aachen University, Germany)

Staged Marginal Oil Field Development with Optional Wells

Semyon Fedorov (Norwegian University of Science and Technology, Norway)

Verena Hagspiel (Norwegian University of Science and Technology, Norway)

Thomas Lerdahl (OKEA ASA, Norway)

Discussant: Stein-Erik Fleten (NTNU, Norway)

12:45 – 2:00 TRACK II

NETWORK INTERACTIONS: INTEGRATION, COST & TRADE CREDIT

CHAIRPERSON: FLORINA SILAGHI (UNIVERSITAT AUTÒNOMA DE BARCELONA, SPAIN)

Project Financing and Corporate Integration under Operational and Financial Risk

Maximilian Schreiter (HHL Leipzig Graduate School of Management, Germany)

Discussant: Florina Silaghi (Universitat Autònoma de Barcelona, Spain)

Investment with Declining Costs Following a Lévy Process

Fredrik Armerin (KTH Royal Institute of Technology, Sweden)

Discussant: Maximilian Schreiter (HHL Leipzig Graduate School of Management, Germany)

A Theory of Trade Credit and Procurement, Duration and Optimal Order Quantities

Nicos Koussis (Frederick University, Cyprus)

Florina Silaghi (Universitat Autònoma de Barcelona, Spain)

Discussant: Fredrik Armerin (KTH Royal Institute of Technology, Sweden)

2:00 – 3:30 BREAK

3:30 – 4:45 TRACK I

ENERGY & ENVIRONMENTAL POLICY

CHAIRPERSON: STEIN-ERIK FLETEN (NTNU, NORWAY)

Investment in a Plastics Circular Economy under Policy Uncertainty

Loïc De Weerd (University of Antwerp, Belgium)

Verena Hagspiel (Norwegian University of Science and Technology, Norway)

Peter Kort (University of Antwerp, Belgium)

Carlos Oliveira (Instituto Superior de Economia e Gestão, Portugal)

Tine Compernelle (University of Antwerp, Belgium)

Discussant: Xingang Wen (Bielefeld University, Germany)

How Alternative Renewable Energy Support Policies Address Technology Development

Mariia Kozlova (LUT University, Finland)

Stein-Erik Fleten (Norwegian University of Science and Technology, Norway)

Verena Hagspiel (Norwegian University of Science and Technology, Norway)

Discussant: Carlos Oliveira (Instituto Superior de Economia e Gestão, Portugal)

How Damaging are EU Environmental Policy Targets in Terms of Welfare?

Simona Bigerna (University of Perugia, Italy)

Verena Hagspiel (Norwegian University of Science and Technology, Norway)

Peter Kort (Tilburg University, Netherlands)

Xingang Wen (Bielefeld University, Germany)

Discussant: Mariia Kozlova (LUT University, Finland)

3:30 – 4:45 TRACK II

INVESTMENT, TECHNOLOGY ADOPTION & BEHAVIORAL FINANCE

CHAIRPERSON: PAULO J. PEREIRA (UNIVERSITY OF PORTO, PORTUGAL)

Postponing Investment Decisions: Theory and Experiment

Azzurra Morreale (LUT University, Finland)

Thi Thanh Tam Vu (University of Trento, Italy)

Luigi Mittone (University of Trento, Italy)

Mikael Collan (LUT University, Finland)

Discussant: Elmar Lukas (University of Magdeburg, Germany)

Strategies of New Technology Adoption: Laboratory Experiments

Besma Teffahi (Manuba University, Tunisia)

Walid Hichri (Université Lumière Lyon 2, France)

Discussant: Azzurra Morreale (LUT University, Finland)

On the Choice between Mergers and Acquisitions: An Option Games Approach

Elmar Lukas (University Magdeburg, Germany)

Paulo J. Pereira (University of Porto, Portugal)

Artur Rodrigues (University of Minho, Portugal)

Discussant: Besma Teffahi (Manuba University, Tunisia)

5:00 – 6:15 TRACK I

INVESTMENT & LEARNING

CHAIRPERSON: PETER KORT (TILBURG UNIVERSITY, NETHERLANDS)

Real Options and Diagnosis Related Group Classification for Hospital Management

Milena Rocha (UFMG, Brazil)

Márcio Augusto Gonçalves (UFMG, Brazil)

Yuri Lawryshyn (University of Toronto, Canada)

Discussant: Martijn Ketelaars (Tilburg University, Netherlands)

Staged Manufacturing in New Market Entry

Stein-Erik Fleten (NTNU, Norway)

Mariia Kozlova (LUT, Finland)

Yuri Lawryshyn (University of Toronto, Canada)

Discussant: Milena Rocha (UFMG, Brazil)

Optimal R&D Investment: Private and Social Perspectives

Martijn Ketelaars (Tilburg University, Netherlands)

Peter Kort (Tilburg University, Netherlands)

Discussant: Stein-Erik Fleten (NTNU, Norway)

5:00 – 6:15 TRACK II

PUBLIC OWNERSHIP & CORPORATE CASH HOLDINGS

CHAIRPERSON: GRZEGORZ PAWLINA (LANCASTER UNIVERSITY, UK)

Voluntary Delisting from a Major Exchange

Izidin El Kalak (Cardiff University, United Kingdom)

Alcino Azevedo (Aston University, United Kingdom)

Radu Tunaro (University of Sussex, United Kingdom)

Gonul Colak (Hanken School of Economics, Finland)

Discussant: Maria Lavrutich (NTNU, Norway)

Monitoring and Managerial Entrenchment with Corporate Cash Holdings

Panagiotis Couzoff (Universidade Catolica Portuguesa, Portugal)

Shantanu Banerjee (Lancaster University, United Kingdom)

Grzegorz Pawlina (Lancaster University, United Kingdom)

Discussant: Alcino Azevedo (Aston University, United Kingdom)

Predatory Pricing and the Value of Corporate Cash Holdings

Maria Lavrutich (Norwegian University of Science and Technology, Norway)

Jacco Thijssen (University of York, United Kingdom)

Discussant: Panagiotis Couzoff (Universidade Catolica Portuguesa, Portugal)

6:15 – 6:45 AFTERNOON COFFEE BREAK

6:45 – 7:30 KEYNOTE ADDRESS BY ERWAN MORELLEC (EPFL, SWITZERLAND)

7:40 – 8:30 PANEL DISCUSSION – THE PANDEMIC, DIGITALIZATION & REAL OPTIONS: CHALLENGES AND FUTURE PROSPECTS

MODERATOR: DEAN PAXSON (UNIVERSITY OF MANCHESTER, UK)

PANELISTS INCLUDE:

Luiz Brandao (PUC-Rio, Brazil)

Mikael Collan (LUT University, Finland)

Hamed Ghodusi (California Polytechnic State University, United States)

Peter Kort (Tilburg University, Netherlands)

Elmar Lukas (University of Magdeburg, Germany)

Paulo J. Pereira (University of Porto, Portugal)

Grzegorz Pawlina (Lancaster University, United Kingdom)

Day 3 – Saturday September 4

11:00 – 12:15 TRACK I

RESOURCE SUSPENSION, EXPANSION & EXCHANGE OPTIONS

CHAIRPERSON: TOBY LI (TEXAS A&M UNIVERSITY, USA)

Expansion of Foreign Subsidiaries by Multinational Corporations

Arkadiy Sakhartov (University of Illinois at Urbana-Champaign, United States)

Jeffrey Reuer (University of Colorado, United States)

Discussant: Marta Castellini (Università degli Studi di Brescia, FEEM, Italy)

Temporary Resource Suspension and Erosion of Firm Capability

Jan-Michael Ross (Imperial College London, United Kingdom)

Toby Li (Texas A&M University, United States)

Ashton Hawk (University of Colorado, United States)

Jeffrey Reuer (University of Colorado, United States)

Discussant: Arkadiy Sakhartov (University of Illinois at Urbana-Champaign, United States)

Setting up an Energy Community: An Application in Italy's Photovoltaic Market

Marta Castellini (Università degli Studi di Brescia, FEEM, Italy)

Luca Di Corato (Ca' Foscari University, Italy)

Michele Moretto (Università degli Studi di Padova, Italy)

Sergio Vergalli (Università degli Studi di Brescia, FEEM, Italy)

Discussant: Toby Li (Texas A&M University, United States)

11:00 – 12:15 TRACK II

INVESTMENT CAPACITY & TIMING I

CHAIRPERSON: MAXIMILIAN BRILL (UNIVERSITY OF ANTWERP, BELGIUM)

Optimal Capacity and Investment Timing with a Production Cap

Roger Adkins (University of Bradford, United Kingdom)

Dean Paxson (University of Manchester, United Kingdom)

Discussant: Maximilian Brill (University of Antwerp, Belgium)

Optimal Investment (Timing and Scale) in Flexible Combined Heat and Power (CHP) Generation

Dimitrios Zormpas (University of Brescia, Italy)

Giorgia Oggioni (University of Brescia, Italy)

Discussant: Dean Paxson (University of Manchester, United Kingdom)

Infrastructure Investment in Public Transport: An Option Game Analysis

Maximilian Brill (University of Antwerp, Belgium)
Bruno De Borger (University of Antwerp, Belgium)
Tine Compernelle (University of Antwerp, Belgium)
Peter Kort (Tilburg University, Netherlands)
Discussant: Dimitrios Zormpas (University of Brescia, Italy)

12:15 – 12:45 BREAK

12:45 – 2:00 TRACK I

STRATEGIC INVESTMENT & GAMES

CHAIRPERSON: RICHARD RUBLE (EMLYON BUSINESS SCHOOL, FRANCE)

Technology Adoption by Risk-averse Firms in a Cournot Duopoly

Besma Teffahi (Manouba University, Tunisia)
Walid Hichri (Lyon 2 University, France)
Discussant: Farzan Faninam (Tilburg University, Netherlands)

The Dynamics of Preemptive and Follower Investments with Overlapping Ownership

Dimitrios Zormpas (University of Brescia, Italy)
Richard Ruble (Emlyon Business School & GATE CNRS, France)
Discussant: Besma Teffahi (Manouba University, Tunisia)

Strategic Investment Under Uncertainty in a Triopoly Market

Farzan Faninam (Tilburg University, Netherlands)
Peter Kort (Tilburg University, Netherlands)
Kuno Huisman (Tilburg University, Netherlands)
Discussant: Dimitrios Zormpas (University of Brescia, Italy)

12:45 – 2:00 TRACK II

INVESTMENT CAPACITY & TIMING II

CHAIRPERSON: MOTOH TSUJIMURA (DOSHIHA UNIVERSITY, JAPAN)

Investment Timing and Optimal Capacity Choice with Price Floors and Ceilings

Dean Paxson (University of Manchester, United Kingdom)
Paulo J. Pereira (University of Porto, Portugal)
Artur Rodrigues (University of Minho, Portugal)
Discussant: Nick Huberts (University of York, United Kingdom)

Capital Expansion and Contraction with Fixed and Proportional Costs and Irreversibility Risk

Motoh Tsujimura (Doshisha University, Japan)

Hidekazu Yoshioka (Shimane University, Japan)

Discussant: Dean Paxson (University of Manchester, United Kingdom)

The Impact of Economic Depreciation on Capital Investment Size, Timing and Social Welfare

Nick Huberts (University of York, United Kingdom)

Rafael Rossi Silveira (University of York, United Kingdom)

Discussant: Motoh Tsujimura (Doshisha University, Japan)

CONCLUSION

CONFERENCE ENDS

Conference Venue and Logistics

Venue The conference will take place entirely remotely (online). The host is the School of Economics and Management (FEP) of the University of Porto, Rua Dr. Roberto Frias, 4200-464 Porto. A UNESCO World Heritage, Porto is a favourite tourist destination, selected as Best European Destination in 2012, 2014 and 2017, renowned for the Douro River, Port wine, food, and beautiful Baroque architecture. The conference will follow a hybrid format, accommodating both in person attendance and remote participation.

Fees & Registration Fees are €100 for remote participation if register by May 15. Registration fees go up by 20% after the registration deadlines i.e., to €120 after May 15. Registration should be made online via the conference website www.realoptions.org

Important Administrative Information Cancellations made in writing by August 1 can be refunded, except for a 15% service charge. Only registrations made by May 15 are guaranteed and can be included on the list of participants. For registration and other general-type conference-related inquiries contact Eugenia at e-mail conference.registration@realoptions.org, tel +357 22893605. For information on local logistics regarding Porto or the University of Porto contact Prof. Paulo J. Pereira at pjpereira@fep.up.pt, tel. +351 225 571 225.

Organizers Lenos Trigeorgis (U. of Cyprus & ROG), Paulo J. Pereira and Miguel Sousa (University of Porto); VP Program: Gordon Sick (U. Calgary, Canada).

List of Participants

A/A	SURNAME	NAME	AFFILIATION	COUNTRY	EMAIL
1.	Agliardi	Elettra	University of Bologna	Italy	elettra.agliardi@unibo.it
2.	Armerin	Fredrik	KTH Royal Indtitute of Technology	Sweden	fredrik.armerin@abe.kth.se
3.	Azevedo	Alcino	Aston University	UK	a.azevedo@aston.ac.uk
4.	Baldi	Francesco	University of Turin and LUISS	Italy	fbaldi@luiss.it
5.	Balter	Anne	Tilburg University	Netherlands	a.g.balter@uvt.nl
6.	Banerjee	Shantanu	Lancaster University	UK	s.banerjee@lancaster.ac.uk
7.	Bastian-Pinto	Carlos	PUC-Rio	Brazil	carlos.bastian@iag.puc.rio.br
8.	Brandao	Luiz	PUC-Rio	Brazil	brandao@iag.puc-rio.br
9.	Briest	Gordon	University of Magdeburg	Germany	gordon.briest@ovgu.de
10.	Brill	Maximilian	University of Antwerp	Belgium	maximilian.brill@uantwerpen.be
11.	Castellini	Marta	Universita degli Studi di Brescia	Italy	marta.castellini@unibs.it
12.	Castro	Javier	Federal University of Santa Catarina	Brazil	jgutierrezcastro@gmail.com
13.	Collan	Mikael	LUT University	Finland	mikael.collan@lut.fi
14.	Compernelle	Tine	University of Antwerp	Belgium	tine.compernelle@uantwerpen.be
15.	Couzoff	Panagiotis	University Catolica Portuguesa	Portugal	p.couzoff@ucp.pt
16.	Dawid	Herbert	Bielefeld University	Germany	hdawid@uni-bielefeld.de
17.	De Giovanni	Domenico	University of Calabria	Italy	ddegiovanni@unical.it
18.	Faninam	Farzan	Tilburg University	Netherlands	f.faninam@tilburguniversity.edu
19.	Fedorov	Semyon	NTNU	Norway	semyon.fedorov@ntnu.no
20.	Fleten	Stein-Erik	NTNU	Norway	stein-erik.fleten@ntnu.no
21.	Ghoddusi	Hamed	California Polytechnic State	USA	hghoddus@calpoly.edu
22.	Haspiel	Verena	NTNU	Norway	verena.haspiel@ntnu.no
23.	Huberts	Nick	University of York	UK	nick.huberts@york.ac.uk
24.	Huisman	Kuno	Tilburg University	Netherlands	k.j.m.huisman@uvt.nl
25.	Iakimova	Elena	University of Calabria	Italy	elena.iakiova@unicat.it
26.	Jafarizadeh	Babak	Heriot-Watt University	UK	b.jafarizadeh@hw.ac.uk
27.	Ketelaars	Martjin	Tilburg University	Netherlands	m.w.ketelaars@tilburguniversity.edu
28.	Kort	Peter	Tilburg University	Netherlands	kort@tilburguniversity.edu
29.	Koussis	Nicos	Frederick University	Cyprus	bus.kn@frederick.ac.cy
30.	Kozlova	Mariia	LUT University	Finland	mariia.kozlova@lut.fi
31.	Kravchenko	Igor	IST-ID and CEMAT	Portugal	igor.kravchenko@tecnico.ulisboa.pt
32.	Kupfer	Stefan	University of Magdeburg	Germany	felipe.van.de.s.araujo@ntnu.no
33.	Lavrutich	Maria	NTNU	Norway	maria.lavrutich@htnu.no
34.	Lawryshyn	Yuri	University of Toronto	Canada	yuri.laryshyn@utoronto.ca
35.	Li	Toby	Texas A & M University	USA	tli@mays.tamu.edu
36.	Liu	Du	University of Warwick	UK	phd17d@mail.wbs.ac.uk
37.	Lukas	Elmar	University of Magdeburg	Germany	elmar.lukas@ovgu.de
38.	Madlener	Reinhard	RWTH Aachen University	Germany	rmadlener@eonerc.rwth-aachen.de
39.	Maoz	Yishay	The Open University	Israel	yishaymd@open.ac.il
40.	Marques	Naielly	PUC-Rio	Brazil	naielly.lopes@iag.puc.rio.br

41.	McKeever	Daniel	Binghamton University	USA	mckeever@binghamton.edu
42.	Mejia Vega	Carlos	Universidad Externado de Colombia	Colombia	carlos.mejia@uexternado.edu.co
43.	Mesz	Lucas	PUC-Rio	Brazil	lucasmesz@yahoo.com.br
44.	Morellec	Erwan	EPFL	Switzerland	erwan.morellec@epfl.ch
45.	Morreale	Azzura	LUT University	Finland	azzurra.morreale@lut.fi
46.	Nagy	Roel	NTNU	Norway	roel.nagy@ntnu.no
47.	Oliveira	Carlos	Cemarde, ISEG	Portugal	carlosoliveira@iseg.ulisboa.pt
48.	Pawlina	Grzegorz	Lancaster University	UK	g.pawlina@lancaster.ac.uk
49.	Paxson	Dean	University of Manchester	UK	dpaxson21@vovizion.net
50.	Pereira	Paulo	University of Porto	Portugal	pjpereira@fep.up.pt
51.	Reuer	Jeffrey	University of Colorado	USA	jeffrey.reuer@colorado.edu
52.	Rocha	Milena	UFMG	Brazil	milafromcassia@gmail.com
53.	Rodrigues	Artur	University of Minho	Portugal	artur.rodrigues@eeg.uminho.pt
54.	Ruble	Richard	Emlyon Business School	France	ruble@em-lyon.com
55.	Sakharov	Arkadiy	University of Illinois	USA	arkadiys@illinois.edu
56.	Salah	El Ayoubi	Universite Paris Saclay	France	salaheddine.elayoubi@centralesupelec.fr
57.	Sant' Anna	Rodrigo	PUC-Rio	Brazil	rodrigo.lopes@phd.iag.puc.rio.br
58.	Sarkar	Sudipto	McMaster University	Canada	sarkars@mcmaster.ca
59.	Schreiter	Maximilian	Technology	Sweden	M.Schreiter@hhl.de
60.	Silaghi	Florina	Universitat Autonoma De Barcelona	Barcelona	florina.silaghi@uab.cat
61.	Sousa	Miguel	University of Porto	Portugal	msousa@fep.up.pt
62.	Teffahi	Besma	University of Manouba	Tunisia	basma.toufahi@esct.uma.tn
63.	Thijssen	Jacco	University of York	USA	jacco.thijssen@york.ac.uk
64.	Trigeorgis	Lenos	University of Cyprus	Cyprus	lenos@ucy.ac.cy
65.	Truong	Chi	Macquarie University	Australia	chi.truong@mq.edu.au
66.	Tsujimura	Motoh	Doshisha University	Japan	mtsujimu@mail.doshisha.ac.jp
67.	Van de Sande Araujo	Felipe	NTNU	Netherlands	felipe.van.de.saraujo@ntnu.no
68.	Wen	Xingang	Bielefeld University	Germany	xingang.wen@uni-bielefeld.de
69.	Whalley	Elizabeth	University of Warwick	UK	elizabeth.whalley@wbs.ac.uk
70.	Zapata	Carlos Andre	Universidad Externado de Colombia	Colombia	carlosa.zapata@uexternado.edu.co
71.	Zhang	Zhou	Neoma Business School	France	zhou.zhang@neoma-bs.fr
72.	Zormpas	Dimitrios	University of Brescia	Italy	eco0537@gmail.com