AA 2019-2020
Microeconomics II (40h)
PROF NICOLA DIMITRI

LECTURES CALENDAR (40h) Thursday (T; 12-14) - Friday (F; 16-18): moreover on Saturday 7th and 14th of March 2020.
The lectures will take place in Lecture Room n° 5 and will start on Thursday February 27 th. There may a mid term test on a date to be agreed.
February 2020
1. T 27 (2) F 28
March 2020
(3) T 5 (4) F 6 (5) Saturday 7 h 11-13 (6) T 12 (7) F 13 (8) Saturday 14, h 11-13 (9) F 20 (10) T 26 (11) F 27
April 2020
(12) T 2 (13) F 3 (14) T 9 (15) T 30
May 2020
 (16) T 14 (17) T 21 (18) F 22 (19) T 28 (20) F 29
Content
The course is divided into three main parts. The first part discusses neoclassical production theory and general equilibrium under certainty and uncertainty. In the second part, building on the second year undergraduate course in Microeconomics the course will discuss contract theory. Finally the third part will be dedicated to introduce some main themes of mechanism design.
 References
Lectures will draw from more than one textbook, and references will be indicated at the beginning of each part.
Office hours (26 February- 30 May; 2020)
[bookmark: _GoBack]Wednesday 18-20; Friday 18-20
