The Professional Climate in Economics: **Results from the American Economic Association Survey**

AEA Committee on Equity, Diversity and Professional Conduct (Sam Allgood, Lee Badgett, Amanda Bayer, Marianne Bertrand, Sandra Black, Nick Bloom, Lisa D. Cook)

The survey was administered in the winter of 2018-2019 and was completed by 10,406 past and current AEA members. The full report is available at https://www.aeaweb.org/news/member-announcements-sept-26-2019

This poster was prepared by Amanda Bayer for the Joint Bank of England, Federal Reserve Board and European Central Bank conference on Gender and Career Progression, October 21, 2019.

Further information on new AEA initiatives is available at aeaweb.org.

