

Editorial

Acknowledgement to Reviewers of *Econometrics* in 2015

Econometrics Editorial Office

Published: 25 January 2016

MDPI AG, Klybeckstrasse 64, CH-4057 Basel, Switzerland; econometrics@mdpi.com

The editors of *Econometrics* would like to express their sincere gratitude to the following reviewers for assessing manuscripts in 2015.

We greatly appreciate the contribution of expert reviewers, which is crucial to the journal's editorial decision-making process. Several steps have been taken in 2015 to thank and acknowledge reviewers. Good, timely reviews are rewarded with a discount off their next MDPI publication. By creating an account on the submission system, reviewers can access details of their past reviews, see the comments of other reviewers, and download a letter of acknowledgement for their records. This is all done, of course, within the constraints of reviewer confidentiality. Feedback from reviewers shows that most see their task as a voluntary and mostly unseen work in service to the scientific community. We are grateful to our reviewers for the contribution they make.

Aastveit, Knut Are	Curran, Declan	Hall, Stephen G.
Adrangi, Bahram	Czudaj, Robert	He, Xuming
Ahlgren, Niklas	Dai, Mian	Hecq, Alain
Algieri, Bernardino	De Graaff, Thomas	Hennessy, David A.
Anders Thorsrud, Leif	Demetrescu, Matei	Heravi, Saeed
Aprile, Maria Carmela	Dhaene, Geert	Hill, Jonathan B.
Ardia, David	Dionisio, Andreia	Hill, Theodore
Arnold, Matthias	Dong, Yuexiao	Hitomi, Kohtaro
Atak, Alev	Dyachenko, Tatiana L.	Hoogerheide, Lennart
Bao, Yong	Elhorst, J. Paul	Jahan-Parvar, Mohammad
Basturk, Nalan	Eser, Fabian	Jenish, Nazgul
Bauer, Dietmar	Fantazzini, Dean	Jin, Fei
Billio, Monica	Fernández, Esteban	Johansen, Søren
Bjørkestøl, Kirsten	Fiebig, Denzil	Kalenkoski, Charlene M.
Boudt, Kris	Finger, Robert	Kandrac, John
Brown, Lawrence D.	Flores-Lagunes, Alfonso	Kang, Sang Hoon
Brownlees, Christian T.	Frattarolo, Lorenzo	Kang, Wensheng
Bugni, Federico A.	Fredy, John	Khatib, Hisham
Busetti, Fabio	Fry, John	Kiefer, Hua
Cakmakli, Cem	Fujii, Hidemichi	Kim, Aaron
Caporale, Guglielmo Maria	Galvao, Antonio	Klingenberg, Bernhard
Carrasco, Marine	Gil Alana, Luis	Kolkiewicz, Adam W.
Cavaliere, Giuseppe	Gilbert, Christopher L.	Kostov, Philip
Chambers, Marcus J.	Gonçalves, Sílvia	Lacambra, Jesús Mur
Chang, Chia-Lin	Gospodinov, Nikolay	Lacombe, Donald J.
Chen, Qian	Gourier, Elise	Lamarche, Carlos
Choi, Sungwoo	Green, Kesten C.	Lang, Stefan
Costola, Michele	Guesmi, Khaled	Lee, Jungyoон
Crujeiras, Rosa	Hagemann, Andreas	Lee, Yoonseok

Lee, Stephen	Omori, Yasuhiro	Soberon, Alexandra
LeSage, James P.	Oryshchenko, Vitaliy	Stefan, Vlad
Li, Degui	Otranto, Edoardo	Su, Jen Je
Lippi, Marco	Paoletta, Marc	Su, Bin
López, Ana Jesús	Papana, Angeliki Papana	Terrell, Dek
Lorusso, Marco	Parker, Thomas	Théoret, Raymond
Magkonis, Georgios	Parnell, Andrew C.	Thomakos, Dimitrios
Marrocu, Emanuela	Payne, Richard	Tkacz, Greg
Marsh, Patrick	Perron, Benoit	Tselios, Vassilis
Martellosio, Federico	Poirier, Alexandre	Tsuge, Takahiro
Martínez-Miranda, María D.	Polak, Paweł	Urga, Giovani
Maruyama, Shiko	Qu, Xi	Van Oord, Arco
McAleer, Michael	Quessy, Jean-François	Wan, Yuanyuan
Mccracken, Michael	Ravazzolo, Francesco	Wichitaksorn, Nuttanant
Meister, Alexander	Reade, J. James	Wilhelm, Daniel
Mellace, Giovanni	Reeves, Jonathan J.	Winkelmann, Rainer
Miller, Douglas	Russell, Bill	Woutersen, Tiemen
Miller, Steven	Sarafidis, Vasilis	Xu, Haiqing
Molodtsova, Tanya	Sasaki, Yuya	Yang, Zhenlin
Montero, José-María	Serge, Darolles	Hung, Ying-Chao
Moody, Carl	Shaik, Saleem	Yoo, Hong Il
Mourifie, Ismael	Shen, Shu	Yu, Kyusang
Musunuru, Naveen	Shi, Yanlin	Yu, Keming
Nicholls, Gillian M.	Singh, Abhay Kumar	Yue, Yu Ryan
Nowman, Ben	Sirichard, Kavita	Zhang, Sarah
Nymoen, Ragnar	Smeekes, Stephan	Zu, Yang
Olmo, Jose	Smith, Ron	

© 2016 by the author; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (<http://creativecommons.org/licenses/by/4.0/>).