

EUROPEAN ASSOCIATION OF LABOUR ECONOMISTS

PROGRAMME

EAL^{Lyon}E

30th Conference

==== 2018 ====

13-15 September

Lyon, FRANCE

Organised by GATE - Groupe d'Analyse et de Théorie Economique

GENERAL MAP OF THE CENTRE DE CONGRÈS

Content

Welcome	4
About your EALE host	5
General Conference Information	7
Committees	9
Sponsors Conference	12
Exhibitors	17
Sponsors EALE	18
Programme Schedule	19
Opening and Plenary Session I	22
Poster Session I	23
Welcome reception	25
Parallel Session A	26
Poster Session II	33
Plenary Session II: Frisch-Tinbergen Lecture	36
Parallel Session B	37
Poster Session III	43
Parallel Session C	46
Lyon city boat trip	53
Meet and Greet Breakfast Job Market Candidates	54
Parallel Session D	58
Poster Session IV	65
Parallel Session E	68
Parallel Session F	74
Poster Session V	81
Invited Session G	83
Conference dinner & awards ceremony	85
Programme at a Glance	88

Welcome

Dear colleagues,

It is a great pleasure and honour to welcome you to the 30th Annual Conference of the European Association of Labour Economists (EALE) at the Lyon Convention Centre.

This year we are very proud to host Sascha O. Becker (University of Warwick) and Roland G. Fryer (Harvard University) as keynote speakers. Three exciting invited sessions are on the program covering the following topics: Gender Identity; The integration of migrants: a challenge for Europe; Field experiments on labour markets.

The programme committee selected 417 research papers out of 793 submissions. These submissions originated from 50 countries around the world. 309 of them will be presented in 84 parallel sessions and 100 in 5 poster sessions. Note that this year we also have three job market sessions.

We hope that you will have some time to enjoy Lyon, discover its architectural heritage, and experience Lyon's broad range of gastronomy.

We wish you an inspiring and pleasant time in Lyon.

Sylvie Démurger
 Florence Goffette-Nagot
 Sonia Paty
 Marie Claire Villeval
Local organizers of the 30th EALE Conference
 GATE Lyon Saint-Etienne.

About your EALE host

GATE

GATE is a major research center in economics affiliated to CNRS (National Center for Scientific Research), University Lumière Lyon 2, University Claude Bernard Lyon 1, University Jean Monnet St-Etienne and Ecole Normale Supérieure de Lyon. It is associated with the "Laboratoires d'Excellence" CORTEX (Construction, Cognitive Function, Rehabilitation and Repair of the Cortex) and IMU (Intelligence of Urban Worlds) within the French Initiatives of Excellence program.

The main research topics include decision-making, individual and social preferences, coordination, collective choice and social interactions, labor economics, the evaluation of public policies, economic geography, health economics, innovation economics, macroeconomics and history of economic analysis.

Resources

- GATE-LAB, established in 2015, is an Experimental Platform which includes a behavioral lab with 32 computers, an electrophysiological lab, an eye tracking lab and a mobile lab for carrying out a variety of experiments in the laboratory and in the field. It provides advanced facilities for GATE researchers who conduct experiments on decision-making and develop research programs in behavioral economics.
- The Associated International Laboratory CHINEQ, "Inequalities in China: empirical and experimental approaches", is a collaborative research initiative between GATE and the School of Business at Beijing Normal University. It aims at promoting the development of research collaboration on the theme of inequalities in China and to provide innovative perspectives on the issues of production and transmission of inequalities in a rapidly changing environment.
- GATE Lyon Saint-Etienne is home to the EuroLIO valuation unit of Jean Monnet University (European Localized Innovation Observatory). Its engineers provide studies based on geospatial data to answer specific needs of diagnosis in the field of innovation and public policy evaluation.

Partnerships

GATE Lyon-St-Etienne develops international research cooperation with more than 60 foreign universities including: the University of California at Santa Barbara, the Appalachian State University, George Mason University, the University of Sydney, Monash University, New York University Abu Dhabi, the University of Amsterdam, Laval University of Quebec, Beijing Normal University, Aarhus School of Business, and the University of São Paulo.

More information

Internet: www.gate.cnrs.fr

Twitter: twitter.com/GATE_LSE

General Conference Information

Address of the Conference Venue

Centre de Congrès de Lyon – Lyon Convention Centre
Cité Internationale
50, Quai Charles de Gaulle
69006 LYON

Registration and Information point

The registration desk is located in the Reception Hall « Terreaux » on the ground floor of the Convention Centre (n°52 on the Convention Centre map) and opening hours are:

- Thursday 13 September 15.00 – 20.00
- Friday 14 September 08.30 – 18.30
- Saturday 15 September 08.00 – 18.30

Access to the Conference Rooms, Social Events and Public Transport

All participants will receive a badge during the registration at the conference. The badge must be worn all times and is your entrance ticket to the session rooms and social events organized outside the Convention Centre.

Coffee breaks and Lunches

Coffee breaks and lunches are served in the Forum 1 (n°58 on the Convention Centre map) at level -2, on Friday and Saturday.

Computer and Internet Access

There is free wifi available on the conference venue.
Login: eale2018
Password: eale2018

Emergency Situations

For emergency situations, please call 18 for the fire brigade, 15 for the ambulance or 17 for the police. In case of fire alarm you are required to evacuate the building immediately without further delay. Security staff will direct you to the emergency exits.

General Data Protection Regulation and twitter

Tweets will be posted by the host: (GATE and EALE) and by participants (#EALELyon2018). These tweets may mention persons and/- or publish pictures. In case you have strong objections against being mentioned or published, then please inform us immediately at eale-sbe@maastrichtuniversity.nl

Lost Property

Please contact the registration and information desk in the Reception Hall « Terreaux » on the ground floor if you have lost or found any item.

Programme book/Conference app

Please note that the complete programme will be available at the EALE conference app. We will not have any printed programme books available. If you prefer a printed version, you can

download/print the programme book from the EALE website. Please do this very shortly before the start of the conference to be sure you will have the latest update.

Smoking

The conference venue is a non smoking facility. We kindly ask you to respect this.

Committees

Local organizers, Group d'Analyse et de Théorie Economique (GATE), Lyon

- Sylvie Démurger
- Florence Goffette-Nagot
- Sonia Paty
- Marie Claire Villeval

GATE supporting team

- Aude Chapelon (finance)
- Taï Dao (local logistics organization)
- and their colleagues: Annick, Nelly, Yamina, Béatrice, Bruno, Philippe

Scientific Programme Committee

Chair Programme Committee: Erik Plug, University of Amsterdam, The Netherlands

Scientific Programme Committee members

- Wiji Arulampalam, University of Warwick, United Kingdom
- Stijn Baert, Ghent University, Belgium
- Christian Belzil, École Polytechnique, France
- Marco Caliendo, University of Potsdam and IZA, Germany
- Lorenzo Cappellari, Università Cattolica del Sacro Cuore, Italy
- Ana Rute Cardoso, IAE-CSIC and Barcelona GSE, Spain
- Daniele Checchi, University of Milan, Italy
- Andrew Clark, Paris School of Economics, France
- Bart Cockx, Ghent University, Belgium
- Thomas Cornelissen, University of York, United Kingdom
- Andries de Grip, Maastricht University, Maastricht, The Netherlands
- Sara de la Rica, University of the Basque Country, Spain
- Daniela Del Boca, University of Turin, Italy
- Emilia Del Bono, University of Essex, United Kingdom
- Sylvie Démurger, GATE CNRS, France
- Thomas Dohmen, University of Bonn, Germany
- Juan José Dolado, European University Institute, Italy
- Polona Domadenik, University of Ljubljana, Ljubljana, Slovenia
- Giovanni Facchini, University of Nottingham, United Kingdom & University of Milan, Italy
- Francesco Fasani, Queen Mary University of London, United Kingdom
- Bernd Fitzenberger, Humboldt University, Berlin, Germany
- Tommaso Frattini, University of Milan, Milan, Italy
- Peter Fredriksson, Stockholm University, Sweden
- Christina Gathmann, University of Heidelberg, Germany
- Albrecht Glitz, Universitat Pompeu Fabra, Spain
- Randi Hjalmarsson, University of Gothenburg, Sweden
- Peter Kooreman, Tilburg University, The Netherlands
- Matthew Lindquist, Stockholm University, Sweden
- Petter Lundborg, Lund University, Sweden
- Olivier Marie, Erasmus University, Rotterdam The Netherlands
- Eric Maurin, Paris School of Economics, France
- Sandra McNally, University of Surrey, United Kingdom

- Luigi Minale, University College London, United Kingdom
- Helena Skyt Nielsen, Aarhus University, Denmark
- Tuomas Pekkarinen, Aalto University, Finland
- Matteo Picchio, Marche Polytechnic University, Italy
- Patrick Puhani, Leibniz University Hannover, Germany
- Anna Raute, Queen Mary University London, United Kingdom
- Núria Rodríguez-Planas, City University of New York, United States of America
- Knut Roed, Ragnar Frisch Centre for Economic Research, Norway
- Kjell Salvanes, Norwegian School of Economics, Norway
- Anna Sanz-de-Galdeano, Universitat Autònoma de Barcelona, Spain
- Alexandra Spitz-Oener, Humboldt University Berlin, Germany
- Jan Stuhler, Universidad Carlos III Madrid, Spain
- Uwe Sunde, University of Munich, Germany
- Tatiana Surovtseva, University College London, United Kingdom
- Joanna Swaffield, University of York, United Kingdom
- Kostas Tatsiramos, University of Luxembourg, LISER, Luxembourg
- Bas van der Klaauw, VU University Amsterdam, The Netherlands
- Aico van Vuuren, University of Gothenburg, Sweden
- Marie-Claire Villeval, GATE CNRS France
- Ian Walker, Lancaster University of Management School, United Kingdom
- Andrea Weber, European Central University, Budapest, Hungary
- Rudolf Winter-Ebmer, University of Linz, Austria

EALE Executive Committee

President

- Erik Plug, University of Amsterdam, Amsterdam, The Netherlands

Secretary

- Andries de Grip, Maastricht University, Maastricht, The Netherlands

Treasurer

- Emilia Del Bono, University of Essex (ISER), Essex, United Kingdom (outgoing)

Members

- Wiji Arulampalam, University of Warwick, Coventry, UK
- Michèle Belot, University of Edinburgh, UK & European University Institute, Florence, Italy
- Marco Caliendo, Potsdam University, Potsdam, Germany
- Arnaud Chevalier, Royal Holloway, University of London, Egham, Surrey, UK
- Sylvie Démurger, GATE/CNRS, Ecully, France
- Per-Anders Edin, Uppsala University, Uppsala, Sweden (incoming)
- Peter Fredriksson, Stockholm University, Stockholm, Sweden
- Anne Gielen, Erasmus University Rotterdam, Rotterdam, The Netherlands (incoming)
- Winfried Koeniger, University of St. Gallen, Switzerland (outgoing)
- Rafael Lalive, University of Lausanne, Lausanne, Switzerland
- Michael Lechner, University of St. Gallen, Switzerland (outgoing)
- Sandra McNally, University of Surrey, Surrey, UK
- Oskar Nordström Skans, Uppsala University, Uppsala, Sweden (incoming)
- Helena Skyt Nielsen, Aarhus University, Aarhus, Denmark
- Núria Rodríguez-Planas, City University of New York, Queens College, New York, US
- Anna Sanz-de-Galdeano, University of Alicante, Alicante, Spain
- Marie Claire Villeval, GATE CNRS, Ecully, France

- Andrea Weber, European Central University, Budapest, Hungary

Fellows of the European Association of Labour Economists

- Tito Boeri, Bocconi University, Italy
- Alison Booth, Australian National University, Australia
- Christian Dustmann, University College London, London, United Kingdom
- Bertil Holmlund, University of Uppsala, Sweden
- Andrea Ichino, European University Institute, Italy
- Stephen Machin, London School of Economics, United Kingdom
- Stephen Nickell, Nuffield College, University of Oxford, United Kingdom
- Jan van Ours, Erasmus School of Economics, Rotterdam, The Netherlands
- Marie Claire Villeval, GATE CNRS, France
- Eskil Wadensjö, Stockholm University, SOFI, Sweden

Sponsors Conference

The 30th EALE conference Lyon is sponsored by:

	<p>ADRES (Association for the Development of Research in Economics and Statistics)</p> <p>The ADRES aims at supporting the circulation of ideas and communication within the French community of theoretical and quantitative economists and statisticians. The activities of the ADRES consist in:</p> <ul style="list-style-type: none"> • organizing regular seminars and conferences, • publishing a journal, Annals of Economy and Statistics, • contributing to the organization and the funding of conferences, • organizing an annual meeting for young doctors on the job labour market.
	<p>IDEXLYON</p> <p>IDEXLYON project is the “excellence Initiative” label awarded to the Université de Lyon in February 2017 by the French government. Through the IDEXLYON project, the Université de Lyon aims to strengthen the excellence and the attractiveness of the Lyon Saint-Etienne site by providing additional resources to support innovative projects and new initiatives for students and researchers.</p>
	<p>France Stratégie</p> <p>France Stratégie is a government policy institute devoted to assessing different policy options and making recommendations to the prime Minister. It also anticipates future trends affecting the economy and society by serving as a forum for debating topical issues and providing a strategic vision for the country as a whole. Combining breadth with depth, its research covers four main fields: employment, sustainable development, economics and social issues.</p>

	<p>Pôle Emploi</p> <p>Pôle Emploi is a French governmental agency that registers unemployed people, helps them find jobs and provides them with financial aid and benefits. Pôle emploi also registers job offers, advises companies on their hiring policy and connects them with job seekers. The agency employs more than 54,000 employees.</p>
	<p>La Métropole de Lyon</p> <p>Lyon Métropole, or Greater Lyon (Grand Lyon), is a French territorial collectivity located in the east-central region of Auvergne-Rhône-Alpes. Encompassing the city of Lyon and most of its suburbs, it has jurisdiction as both a department and a métropole, taking the territory out of the purview of the department of Rhône. Its priority: the economic development of the Greater Lyon territory (France), to improve the quality of life of its residents and to make the day-to-day life of professionals easier. Lyon Métropole carries out far-reaching actions to promote the territory’s economic dynamism. To find out all about the expertise and actions of the Métropole de Lyon, go to the dedicated website.</p>
	<p>ENS de Lyon</p> <p>The École Normale Supérieure de Lyon is an elite French public institution that trains professors, researchers, senior civil servants as well as business and political leaders. Students choose their courses and split their time between training and research in sciences and humanities. Built on the tradition of the ENS de Fontenay-Saint-Cloud, founded in 1880, the ENS de Lyon also focuses on educational research. It is a symbol of French Republican meritocracy and it remains committed today to disseminating knowledge to the widest audience and to promoting equal opportunity.</p> <p>The ENS de Lyon is part of the Université de Lyon and supports quality research that has earned it a Fields medal (Cedric Villani, 2010) and many CNRS medals. It encourages interdisciplinary studies to foster a better understanding of complex contemporary issues.</p>

	<p>CNRS France's National Center for Scientific Research (<i>Centre national de la recherche scientifique</i>) is a public research institution under the responsibility of the French Ministry of Higher Education, Research and Innovation.</p> <p>A pluridisciplinary organization, it covers all scientific disciplines, including the humanities and social sciences, biological sciences, nuclear and particle physics, information sciences, engineering and systems, physics, mathematical sciences, chemistry, Earth sciences and astronomy, ecology and the environment.</p> <p>An interdisciplinary body, it promotes research at the interface between disciplines.</p> <p>With more than 15,000 researchers and nearly 17,000 engineers and technicians, the CNRS is at the forefront of global research. First producer of scientific papers in the world with 50,600 publications, the organization tops several international rankings. It is headquartered in Paris and has administrative offices abroad in Brussels, Washington D.C., Rio de Janeiro, Pretoria, Beijing, Tokyo, Singapore, and New Delhi. Each year, the CNRS awards its Gold Medal, the highest scientific distinction in France. Since 2011, the CNRS Medal of Innovation has been rewarding outstanding research in the technological, therapeutic, economic and social fields.</p>
	<p>Université Jean Monnet Saint-Etienne</p> <p>The Université Jean Monnet, founded in 1969, is a comprehensive university with approximately 17,000 students. It consists of</p> <ul style="list-style-type: none"> • 5 faculties: Arts, letters, and languages; humanities and social sciences; law; science and technology; and medicine. • 1 department: political sciences • 4 institutes: the Institute of business administration; Télécom Saint-Etienne, and the Saint-Etienne and Roanne university institutes of technology. <p>It offers nearly 300 programs leading to national diplomas in arts, literature and languages; humanities and social sciences; law, economics, and management; sports; health; and science and technology.</p>

	<p>Université Lumière Lyon 2</p> <p>Founded in 1973, the Université Lumière Lyon 2 has nearly 30,000 students from undergraduate to doctoral level. As a university of human and social sciences, it is composed of 13 teaching units, 33 research laboratories and 4 research federations in 4 main areas:</p> <ol style="list-style-type: none"> 1. Art, literature, languages; 2. Law, economics, management; 3. Human and social sciences; 4. Science, technology, health.
	<p>ELSEVIER</p> <p>Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, deliver better care, and sometimes make groundbreaking discoveries that advance the boundaries of knowledge and human progress. Elsevier provides web-based, digital solutions - among them ScienceDirect, Scopus, Elsevier Research Intelligence and ClinicalKey - and publishes over 2,000 journals, including The Lancet and Cell, and more than 33,000 book titles, including a number of iconic reference works. Elsevier is part of RELX Group, a world-leading provider of information and analytics for professional and business customers across industries.</p>
	<p>International Labour Organization (ILO)</p> <p>The International Labour Organization (ILO) is devoted to promoting social justice and internationally recognized human and labour rights, pursuing its founding mission that social justice is essential to universal and lasting peace. Only tripartite U.N. agency, the ILO brings together governments, employers and workers representatives of 187 member States, to set labour standards, develop policies and devise programmes promoting decent work for all women and men. Today, the ILO's Decent Work agenda helps advance the economic and working conditions that give all workers, employers and governments a stake in lasting peace, prosperity and progress.</p>

	<p>Frisch Centre</p> <p>The Ragnar Frisch Centre for Economic Research is an independent research institution founded by the University of Oslo and operational from 1 January 1999.</p> <p>The Frisch Centre conducts economic research in co-operation with the Department of Economics at the University of Oslo. Research at the Frisch Centre covers a wide range of topics, mainly within four major areas:</p> <ul style="list-style-type: none"> • Labour market and education, • Environment and energy, • Public economics and productivity, • Health Economics. <p>More detailed information on these areas can be found here and in the lists of projects and publications</p>
	<p>De Nederlandsche Bank</p> <p>De Nederlandsche Bank (DNB) is a public limited company whose day-to-day policy rests with the Governing Board. Being an NV, DNB has a Supervisory Board. In addition, there is an advisory body called the Bank Council (Bankraad).</p> <p>DNB seeks to safeguard financial stability and thus contributes to sustainable prosperity in the Netherlands. As an independent central bank, supervisory authority and resolution authority, DNB works in tandem with its European partners to achieve:</p> <ul style="list-style-type: none"> • price stability and a balanced macroeconomic development in Europe; • a shock-resilient financial system and a secure, reliable and efficient payment system; and • strong and sound financial institutions that meet their obligations and commitments and can be orderly resolved if needed. <p>By issuing independent economic advice, DNB strengthens policies aimed at its primary targets.</p>

Exhibitors

	<p>International Labour Organization (ILO)</p> <p>The International Labour Organization (ILO) is devoted to promoting social justice and internationally recognized human and labour rights, pursuing its founding mission that social justice is essential to universal and lasting peace. Only tripartite U.N. agency, the ILO brings together governments, employers and workers representatives of 187 member States, to set labour standards, develop policies and devise programmes promoting decent work for all women and men. Today, the ILO's Decent Work agenda helps advance the economic and working conditions that give all workers, employers and governments a stake in lasting peace, prosperity and progress.</p>
---	---

Sponsors EALE

	<p>The Federal Employment Agency (Bundesagentur für Arbeit - BA) is the largest provider of labour market services in Germany. It has a network of more than 700 agencies and branch offices nationwide. Our most important tasks are job and training placement, career counselling and providing benefits replacing employment income such as unemployment benefit and insolvency payments. The Family Benefits Office (Familienkasse), which provides child benefit, is also part of the Federal Employment Agency.</p> <p>https://www.arbeitsagentur.de/en</p>
	<p>The Bank of Italy is the central bank of the Republic of Italy. It is a public-law institution regulated by national and European legislation. It is an integral part of the Eurosystem, which is made up of the national central banks of the euro area and the European Central Bank. The Eurosystem and the central banks of the member states of the European Union that have not adopted the euro make up the European System of Central Banks.</p> <p>The Bank pursues aims in the general interest in the sector of money and finance: price stability, which is the main objective of the Eurosystem under the Treaty on the Functioning of the European Union; the stability and efficiency of the financial system, thus implementing the principle of the protection of savings embodied in the Constitution (Article 47 states "The Republic encourages and protects saving in all its forms, it regulates, coordinates and controls the provision of credit"); and the other duties entrusted to it by Italian law.</p> <p>http://www.bancaditalia.it/</p>

	<p>De Nederlandsche Bank</p> <p>De Nederlandsche Bank (DNB) is a public limited company whose day-to-day policy rests with the Governing Board. Being an NV, DNB has a Supervisory Board. In addition, there is an advisory body called the Bank Council (Bankraad).</p> <p>DNB seeks to safeguard financial stability and thus contributes to sustainable prosperity in the Netherlands. As an independent central bank, supervisory authority and resolution authority, DNB works in tandem with its European partners to achieve:</p> <ul style="list-style-type: none"> • price stability and a balanced macroeconomic development in Europe; • a shock-resilient financial system and a secure, reliable and efficient payment system; and • strong and sound financial institutions that meet their obligations and commitments and can be orderly resolved if needed. <p>By issuing independent economic advice, DNB strengthens policies aimed at its primary targets.</p>
	<p>International Labour Organization (ILO)</p> <p>The International Labour Organization (ILO) is devoted to promoting social justice and internationally recognized human and labour rights, pursuing its founding mission that social justice is essential to universal and lasting peace. Only tripartite U.N. agency, the ILO brings together governments, employers and workers representatives of 187 member States, to set labour standards, develop policies and devise programmes promoting decent work for all women and men. Today, the ILO's Decent Work agenda helps advance the economic and working conditions that give all workers, employers and governments a stake in lasting peace, prosperity and progress.</p>

Frisch Centre
The Ragnar Frisch Centre for Economic Research is an independent research institution founded by the University of Oslo and operational from 1 January 1999. The Frisch Centre conducts economic research in co-operation with the Department of Economics at the University of Oslo. Research at the Frisch Centre covers a wide range of topics, mainly within four major areas:

- Labour market and education,
- Environment and energy,
- Public economics and productivity,
- Health Economics.

More detailed information on these areas can be found [here](#) and in the [lists of projects](#) and [publications](#).

ELSEVIER
Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, deliver better care, and sometimes make groundbreaking discoveries that advance the boundaries of knowledge and human progress. Elsevier provides web-based, digital solutions - among them ScienceDirect, Scopus, Elsevier Research Intelligence and ClinicalKey - and publishes over 2,000 journals, including The Lancet and Cell, and more than 33,000 book titles, including a number of iconic reference works. Elsevier is part of RELX Group, a world-leading provider of information and analytics for professional and business customers across industries.

Programme Schedule

Thursday, September 13, 2018		
12.30 – 15.30	Executive Committee meeting	
15.00 – 19.00	Registration	Reception hall Terreaux
16.00 – 16.30	Opening: Sylvie Démurger, Marie Claire Villeval, GATE CNRS, France Erik Plug, EALE President, University of Amsterdam, The Netherlands	Auditorium Lumière
16.30 – 17.30	Plenary session I: Adam Smith Lecture <i>Forced migration and human capital</i> Sascha O. Becker, University of Warwick, UK Introduction/Chair: Erik Plug, University of Amsterdam, The Netherlands	Auditorium Lumière
17.30 – 18.15	Poster session I	Forum 1
18.15 – 20.00	Welcome reception	Forum 1
Friday, September 14, 2018		
08.30 – 18.30	Registration/information desk	Reception hall Terreaux
09.00 – 10.45	14 Parallel sessions A	Session rooms CCL
10.45 – 11.00	Coffee break	Forum 1
11.00 – 11.45	Poster session II	Forum 1
11.45 – 12.45	Plenary session II: Frisch-Tinbergen Lecture: <i>When black lives matter: racial differences in police use of force and what to do about it</i> Roland G. Fryer, Harvard University, USA Introduction/chair: Marie Claire Villeval, GATE CNRS, France	Auditorium Lumière
12.45 – 13.15	EALE General Assembly Meeting	Auditorium Lumière
13.15 – 14.15	Lunch	Forum 1
14.15 – 15.45	14 Parallel sessions B	Session rooms CCL
15.45 – 16.00	Coffee break	Forum 1
16.00 – 16.45	Poster session III	Forum 1
16.45 – 18.30	12 Parallel sessions C	Session rooms CCL
19.00 – 20.15	Lyon city boat trip (only for those who have registered for this event)	Gathering point: Cité Internationale 69002 Lyon
Saturday, September 15 2018		
08.00 – 18.30	Registration/information desk	Reception hall Terreaux
08.00 – 09.00	Meet & Greet job market breakfast (for invited only)	Forum 1
09.00 – 10.45	14 Parallel sessions D	Session rooms CCL
10.45 – 11.00	Coffee break	Forum 1
11.00 – 11.45	Poster session IV	Forum 1
11.45 – 13.15	14 Parallel sessions E	Session rooms CCL
13.15 – 14.15	Lunch	Forum 1
14.15 – 16.00	14 Parallel sessions F	Session rooms CCL
16.00 – 16.15	Coffee break	Forum 1
16.15 – 17.00	Poster session V	Forum 1
17.00 – 18.30	Invited parallel sessions G	Rhône 1, Rhône 2, Rhône 3A
19.30 – 22.30	Conference dinner & awards ceremony Best Poster Award Young Labour Economists Prize Labour Economics Prize Best Reviewer Award Labour Economics	Palais de la Bourse

Opening and Plenary Session I

Thursday, 13 September 2018, 16.00 – 17.30

Opening and Plenary Session I: Adam Smith Lecture 📍 Room: Auditorium Lumière

Opening

Local Organizers, **Sylvie Démurger**, **Marie Claire Villeval**, GATE CNRS, France
President of EALE, **Erik Plug**, University of Amsterdam, The Netherlands

Adam Smith Lecture

Forced migration and human capital

Sascha O. Becker, University of Warwick, UK
Introduction/Chair: **Erik Plug**, University of Amsterdam, The Netherlands

Sascha O. Becker is Professor of Economics at the University of Warwick, England. Previously, he held positions at Ludwig-Maximilians-University (LMU) Munich and at the University of Stirling, Scotland. He studied Economics at the Universities of Bonn, Germany, and at the Ecole Nationale de la Statistique et de l'Administration Economique (ENSAE) in Paris, France. He obtained his Ph.D. at the European University Institute (EUI) in Florence in 2001. In Spring 2000, he was a visiting scholar at the Center for Labor Economics at the University of California in Berkeley (UCB). In 2006, he spent 7 months at the University of California in San Diego (UCSD). During 2014/15 he was a Visiting Professor at UCLA Anderson School of Management. His research has appeared in international journals, including the Quarterly Journal of Economics and the American Economic Review.

This lecture is sponsored by:

- ILO
- Elsevier

Poster Session I

Thursday, 13 September 2018, 17.30 – 18.15

Education, Training and Human Capital 1 📍 Forum 1

Hidden schooling: repeated grades and the returns to education and experience

Kendall Kennedy, Mississippi State University, United States of America

The hidden costs of the Mexican drug war: the effects on students' school performance

Reyn Van Ewijk, University of Mainz, Germany
Diego Cortes, University of Mainz, Germany

Abacadabra: teaching assistants, computers and small group teaching

Sandra McNally, University of Surrey, United Kingdom
Heather Rolfe, National Institute of Social and Economic Research, United Kingdom
Jenifer Ruiz-Valenzuela, Centre for Economic Performance, London School of Economics, United Kingdom
Robert Savage, University College London, United Kingdom
Clare Wood, Nottingham Trent University, United Kingdom
Janet Vousden, Coventry University, United Kingdom

Minimum age regulation and child labor: new evidence from Brazil

Delphine Boutin, CERDI, France
Olivier Bargain, University of Bordeaux, France

Fertility, Family, Marriage and Work 1 📍 Forum 1

Intergenerational mobility in gender-role attitudes in the United States: correcting for measurement error

Madison Kerr, University of York, United Kingdom

Remain single or live together: does culture matter?

Marina Morales, University of Zaragoza, Spain
Miriam Marcen, University of Zaragoza, Spain

The risk of job loss, household formation and housing demand: evidence from differences in severance payments

Cristina Barceló, Banco de España, Spain
Ernesto Villanueva, Banco de España, Spain

Do mothers increase their labor supply when children go to school?

Lisette Swart, CPB Netherlands Bureau for Economic Policy Analysis, Netherlands
Wiljan Van den Berge, CPB Netherlands Bureau for Economic Policy Analysis, Netherlands
Karen Van der Wiel, CPB Netherlands Bureau for Economic Policy Analysis, Netherlands

Labour Demand

Forum 1

On the interaction between public sector employment and minimum wage in a search and matching model

Mauricio Tejada, Universidad Alberto Hurtado, Chile
 Lucas Navarro, Universidad Alberto Hurtado, Chile

Connecting the young: high school graduates' matching to first jobs in booms and great recessions

Oskar Nordström Skans, Uppsala University, Sweden
 Lena Hensvik, IFAU, Sweden
 Dagmar Muller, IFAU, Sweden

Technology and jobs in the fourth industrial revolution - firm-level evidence

Terry Gregory, Centre for European Economic Research (ZEW), Germany
 Melanie Arntz, Centre for European Economic Research (ZEW), Germany
 Florian Lehmer, Institute for Employment Research (IAB), Germany
 Britta Matthes, Institute for Employment Research (IAB), Germany
 Ulrich Zierahn, Centre for European Economic Research (ZEW), Germany

Does it pay to be a formal worker?

Anna Sanz-de-Galdeano, University of Alicante, Spain
 Julian Messina, Inter-American Development Bank, United States of America
 Santiago Reyes, Inter-American Development Bank, United States of America

Labour markets in transition/Labour supply and taxation

Forum 1

Labour flows across firm's size, economic sectors and wages in Colombia: evidence from employer-employee linked panel

Luz Adriana Florez, Central Bank of Colombia, Colombia
 Leonardo Morales, Central Bank of Colombia, Colombia
 Daniel Medina, EAFIT University, Colombia
 Jose Lobo, Central Bank of Colombia, Colombia

Peer effects in labor supply

Patrick Schneider, Goethe University Frankfurt, Germany

How do firms respond to place-based tax incentives?

Ragnhild Camilla Schreiner, University College London, United Kingdom
 Uta Schoenberg, University College London, United Kingdom
 Hyejin Ku, University College London, United Kingdom

Retirement

Forum 1

No "honeymoon phase" - whose health benefits from retirement and when

Birgit Leimer, Johannes Gutenberg University Mainz, Germany

Lifetime income inequality: quantile treatment effect of retirement on the distribution of lifetime income

Malgorzata Karolina Kozłowska, OECD, France

Welcome reception

Thursday, 13 September 2018, 18.15 – 20.00

Forum 1

During the Welcome reception, we will serve wine, water, juice and finger foods. Still hungry and thirsty? Visit the variety of the local restaurants in Lyon afterwards.

Designed by the architect Renzo Piano, the Centre de Congrès de Lyon is situated in the heart of the Cité Internationale with its hotels, restaurants, casino and numerous entertainment facilities. With magnificent views over the Rhone river, the hills of Lyon and the beautiful 117-hectare Tête d'Or park, the Lyon Convention Centre offers 25,000m² of modular event space, including 3 amphitheatres with capacities ranging from 300 to 3,000 people, making this event complex truly unique in Europe.

Parallel Session A

Friday, 14 September 2018, 09.00 – 10.45

A01: Econometric methods

📍 Room: Rhône 5

Chair: Jacques Mairesse

Cost-benefit analysis of a youth-mentoring intervention

Mette Verner, VIVE, Danish Centre of Applied Social Science, Denmark
 Michael Rosholm, Aarhus University, Denmark
 Michael Svarer, Aarhus University, Denmark
 Christophe Kolodziejczyk, VIVE, Denmark

Assessing heterogeneity in a matching estimation of endogenous treatment effect

Maria Gabriella Campolo, University of Messina, Italy
 Antonino Di Pino, University of Messina, Italy
 Edoardo Otranto, University of Messina, Italy

Empirical Monte Carlo evaluation of the timing-of-events approach

Stefano Lombardi, Uppsala University, Sweden
 Gerard J. Van den Berg, University of Bristol, United Kingdom
 Johan Vikström, IFAU, Uppsala, Sweden

Comparing micro-evidence on rent sharing from two different econometric models

Jacques Mairesse, CREST & UNU-MERIT, France
 Sabien Dobbelaere, Vrije Universiteit Amsterdam, Netherlands

A02: Education and employment I

📍 Room: Rhône 1

Chair: Ilse Tobback

Declining teen employment: minimum wages, other explanations, and implications for human capital investment

Cortnie Shupe, German Institute for Economic Research (DIW Berlin), Germany
 David Neumark, University of California, Irvine, United States of America

Occupational mobility and vocational training over the life cycle

Anthony Terriau, Le Mans University, France

Internships and early career outcomes: evidence from a randomized subsidy program

Tuomo Virkola, European University Institute, Finland

Student internships and early labour market success: a field experiment

Ilse Tobback, KU Leuven, Belgium
 Stijn Baert, Ghent University, Belgium
 Brecht Neyt, Ghent University, Belgium
 Thomas Siedler, University of Hamburg, Germany
 Dieter Verhaest, KU Leuven, Belgium

A03: Grading and assessments I

📍 Room: Rhône 2

Chair: Miriam Gensowski

Gender discrimination in exam grading? Double evidence from a grading reform and a field experiment

Beatrice S. Rangvid, The Danish Centre of Applied Social Science, Denmark

The differing dimensions of student assessments: accountability reforms around the world

Annika B. Bergbauer, Ifo Institute, Germany
 Eric A. Hanushek, Stanford University, United States of America
 Ludger Woessmann, Ifo Institute, Germany

The long shadow of high stakes exams: evidence from discontinuities

Artturi Björk, Aalto University, Finland
 Hannu Karhunen, Labour Institute for Economic Research, Finland

The development of academic under-confidence - a national assessment of children and adolescents

Miriam Gensowski, University of Copenhagen, Denmark
 Steven G. Ludeke, University of Southern Denmark, Denmark
 Oliver P. John, University of California Berkeley, United States of America
 Simon Calmar Andersen, University of Aarhus, Denmark

A04: Education and gender

📍 Room: Rhône 3A

Chair: Pietro Biroli

The effect of gender segregation on achievement and subject choice: evidence from single sex schools in England

Francesca Foliano, National Institute of Economic and Social Research, United Kingdom

Can female role models reduce the gender gap in science? Evidence from classroom interventions in French high-schools

Marion Monnet, Paris School of Economics, France
 Julien Grenet, Paris School of Economics -CNRS, France
 Thomas Breda, Paris School of Economics -CNRS, France
 Clémentine Van Effenterre, Harvard Kennedy School, United States of America

Gender differences in cognitive abilities and personality traits in early childhood

Pietro Biroli, University of Zurich, Switzerland
 Amalia Di Girolamo, University of Birmingham Business School, United Kingdom
 Vincenzo Paolo Senese, Università della Campania, Italy
 Ida Sergi, Università della Campania, Italy

A05: Higher education I

📍 Room: Roseraie 2

Chair: Agnieszka Postepska

Academic undermatch among high-attaining disadvantaged students

Stuart Campbell, University College London, United Kingdom
 Lindsey Macmillan, University College London, United Kingdom
 Gill Wyness, University College London, United Kingdom

College admission opportunities and educational choices

Georg Graetz, Uppsala University, Sweden
 Björn Öckert, IFAU, Sweden
 Oskar Nordström Skans, Uppsala University, Sweden

STEM graduates and secondary school curriculum: does early exposure to science matter?

Marta De Philippis, Bank of Italy, Italy

Occupational sorting in youth career expectations and college major choice

Agnieszka Postepska, University of Groningen, Netherlands

A06: Child care

📍 Room: Rhône 3B

Chair: Nagham Sayour

Head start and mothers' work: free child care or something more?

Ariel Pihl, University of Gothenburg, Sweden

Child care and labor supply from an intergenerational perspective

Anna Hammerschmid, DIW Berlin, Germany

Childcare, quality and location: an hedonic approach

Audrey Boussein, LISER, Luxembourg
 Arnaud Dupuy, University of Luxembourg, Luxembourg

After-school care and child development

Nagham Sayour, Lebanese American University, Lebanon
 Ailin He, McGill University, Canada

A07: Health and education

📍 Room: Rhône 4

Chair: Simone Balestra

Educational gradients in obesity and dietary behaviours: the relevance of economic uncertainty

Nicolai Vitt, University of Edinburgh, United Kingdom

Intergenerational effects of education on risky health behaviours and long-term health

Mathias Huebener, DIW Berlin, German Institute for Economic Research, Germany

Overcoming barriers: effects of entering vocational rehabilitation on labour market outcomes

Anton Nivorozhkin, Institute for Employment Research, Germany

The effect of school starting age on special needs incidence and child development into adolescence

Simone Balestra, University of St.Gallen, Switzerland
 Beatrix Eugster, University of St.Gallen, Switzerland
 Helge Liebert, University of St.Gallen, Switzerland

A08: Labour force and employment I

📍 Room: Saint Clair 3A

Chair: Ana Rute Cardoso

Jobless recoveries: extensive and intensive margin in employment recovery following a financial crisis

Françoise Delmez, Université de Namur, Belgium

Employment effects of payroll tax subsidies

Matthias Collischon, FAU Erlangen-Nürnberg, Germany
 Regina Riphahn, FAU Erlangen-Nürnberg, Germany
 Kamila Cygan-Rehm, FAU Erlangen-Nürnberg, Germany

Polarization, employment, participation and minimum wage: evidence from European local labor markets

Elliot Moiteaux, Université de Cergy-Pontoise - THEMA, France
 Paul Maarek, Université de Cergy-Pontoise - THEMA, France

Can economic pressure overcome social norms? The case of female labor force participation

Ana Rute Cardoso, Institute for Economic Analysis (CSIC), Spain
 Louis-Philippe Morin, University of Ottawa, Canada

A09: Crime

📍 Room: Roseraie 1

Chair: André Nolte

The general equilibrium effects of property crime

Andrew Compton, Purdue University, United States of America

The US opioid epidemic: prescription opioids, labour market conditions and crime

Ludovica Giua, European Commission, United Kingdom
 Claudio Deiana, European Commission, Italy

Do social programs reduce crime? Evidence from the CCT program Familias en Acción

Christian Posso, Central Bank of Colombia, Colombia

The internet effects on sex crime and murder - evidence from the broadband internet expansion in Germany

André Nolte, ZEW (Mannheim) and IAB (Nuremberg), Germany

A10: Illegal migrants and asylum seekers

📍 Room: Saint Clair 1

Chair: **Giovanni Mastrobuoni**

Back to black? The impact of regularizing migrant workers

Eduardo Di Porto, University of Naples, Italy

Enrica Maria Martino, INED, France

Paolo Naticchioni, University of Roma Tre, Italy

Not just a work permit: the effect of gaining EU citizenship on the consumption behavior of illegal and legal immigrants

Ezgi Kaya, Cardiff University, United Kingdom

Effrosyni Adamopoulou, University of Mannheim, Germany

Causal effects of immigration on crime: quasi-experimental evidence from a large inflow of asylum seekers.

Martin Lange, ZEW Centre for European Economic Research, Mannheim, Germany

Katrin Sommerfeld, ZEW Centre for European Economic Research, Mannheim, Germany

Silence of the innocents: illegal immigrants' underreporting of crime and their victimization

Giovanni Mastrobuoni, Collegio Carlo Alberto, Italy

Stefano Comino, Università di Udine, Italy

Antonio Nicolò, Università di Padova, Italy

A11: Intergenerational mobility I

📍 Room: Saint Clair 3B

Chair: **Helena Holmlund**

Occupational mobility in Europe: extent, determinants and consequences

Ronald Bachmann, RWI, Germany

Peggy Bechara, RWI, Germany

Christina Vonnahme, RWI and RUB, Germany

Bias in social mobility estimates with historical data -evidence from high-quality Swiss microdata

Giacomin Favre, University of Zurich, Switzerland

Spillover bias in multigenerational income regressions

Jørgen Modalsli, Statistics Norway, Norway

Kelly Vosters, University of North Carolina at Charlotte, United States of America

How much does marital sorting contribute to intergenerational socio-economic persistence?

Helena Holmlund, IFAU, Sweden

A12: Personnel economics I

📍 Room: Roseraie 3

Chair: **Tor Eriksson**

Banking on gravy: base wages, bonus spreads and noise

John Skåtun, University of Aberdeen, United Kingdom

John Sessions, University of Bath, United Kingdom

The more you know, the better you're paid? Evidence from pay secrecy bans for managers

Ian Burn, Stockholm University, Sweden

Kyle Kettler, University of California-Irvine, United States of America

Does increased accountability decrease leniency in performance ratings?

Patrick Puhani, Leibniz Universität Hannover, Germany

Philip Yang, Eberhard Karls Universität Tübingen, Germany

Up for review: unravelling the link between formal evaluations and performance-based rewards

Tor Eriksson, Aarhus University, Denmark

Rocio Bonet, IE Business School, Spain

Jaime Ortega, University Carlos III, Spain

A13: Unemployment I

📍 Room: Saint Clair 2

Chair: **Bernd Fitzenberger**

Non-take-up of unemployment benefits

Simon Trenkle, Institute for Employment Research (IAB), Germany

Job security and employment prospects of the unemployed and participants in active labor market programs

Carl Magnus Bjuggren, Research Institute of Industrial Economics (IFN), Sweden

Per Skedinger, Research Institute of Industrial Economics (IFN), Sweden

When employers don't pick up the 20 Euro bills – evaluating the minimum-wage exemption of the long-term unemployed in Germany

Matthias Umkehrer, Institute for Employment Research (IAB), Germany

Philipp Vom Berge, Institute for Employment Research (IAB), Germany

End-of-year spending and the long-run employment effects of training programs for the unemployed

Bernd Fitzenberger, HU Berlin, Germany

Marina Furdas, HU Berlin, Germany

Christoph Sajons, University of Mannheim, Germany

A14: Welfare I

Room: Saint Clair 4

Chair: Federico Tagliati

*Does social interaction matter for welfare participation?***Sylvain Chareyron**, Université de Lyon, France

Patrick Domingues, Université Paris-Est Créteil, France

Lucie Lieno-Gaillardon, University of Rouen Normandie, France

*Does regulation trade-off quality against inequality? The case of German architects and construction engineers***Kristina Strohmaier**, University of Tuebingen, Germany

Davud Rostam-Afschar, University of Hohenheim, Germany

*Welfare participation, informal transfers and social norms***Edwin Fourier-Nicolai**, Aix-Marseille University, France*Welfare effects of an in-kind transfer program: evidence from Mexico***Federico Tagliati**, Bank of Spain, Spain

Poster Session II

Friday, 14 September 2018, 11.00 – 11.45

Education, training and human capital II

Forum 1

*Neighbourhood deprivation and educational attainment: does family background influence the relationship?***Emily McDool**, University of Sheffield, United Kingdom*Creativity over time and space***Michel Serafinelli**, University of Essex, United Kingdom

Guido Tabellini, Università Bocconi, Netherlands

*The impact of self-selected peers on performance***Jonas Radbruch**, IZA, Germany

Sebastian Schaube, University of Bonn, Germany

Lukas Kießling, University of Bonn, Germany

*The importance of early and later skills among youth: evidence from linked register-PIAAC data***Kristine Von Simson**, Institute for Social Research, Norway

Erling Barth, Institute for Social Research, Norway

Anna-Lena Keute, Statistics Norway, Norway

Pål Schøne, Institute for Social Research, Norway

Kjartan Steffensen, Statistics Norway, Norway

Fertility, family, marriage and work II

Forum 1

*The geography of social change***Stefania Marcassa**, University of Cergy Pontoise, France

Alessandra Fogli, Federal Reserve Bank of Minneapolis, United States of America

*Choosing between career and family – gender roles as a coordination device***Luise Goerges**, Universitaet Hamburg, Germany*Do women face glass-ceiling at home? Division of unpaid work among dual-earner couples***Filip Pertold**, CERGE-EI, Czech Republic

Tomas Lichard, CERGE-EI, Czech Republic

Samuel Skoda, CERGE, Czech Republic

*Culture at work? Moving the epidemiological approach to contemporary Europe***Eva Markowsky**, Universität Hamburg, Germany

Miriam Beblo, Universität Hamburg, Germany

Luise Görge, Universität Hamburg, Germany

*If children suffer when mothers work, do they work less?***Eric Roca Fernandez**, Université catholique de Louvain, Belgium

Premarital investment in human capital & marriage returns

Emiel Jerphanion, Tilburg University, Netherlands

Labour force and employment

Forum 1

Work-sharing and the fall of unemployment in Germany

Andrey Launov, University of Kent, United Kingdom
 Carlos Carrillo-Tudela, University of Essex, United Kingdom
 Jean-Marc Robin, Sciences Po, France

Unemployment benefits and job destruction: evidence from Italy

Andrea Albanese, Luxembourg Institute of Socio-Economic Research, Luxembourg
 Corinna Ghirelli, Bank of Spain, Spain

Early intervention in temporary disability insurance. A randomized natural field experiment reducing waiting time in vocational rehabilitation

Karen Hauge, The Ragnar Frisch Centre for Economic Research, Norway
 Simen Markussen, The Ragnar Frisch Centre for Economic Research, Norway

Does the internet increase the job finding rate? Evidence from a period of internet expansion

Manuel Denzer, Johannes Gutenberg-University Mainz, Germany

Social gender norms and Japanese women's decision to work

Nuria Rodriguez-Planas, CUNY-QUEENS COLLEGE, United States of America
 Ryuichi Tanaka, Institute of Social Science, Japan

Occupational choice and intergenerational mobility

Forum 1

Opportunity and inequality across generations

Winfried Koeniger, University of St.Gallen, Switzerland
 Julien Prat, CREST, France
 Carlo Zanella, University of Zurich, Switzerland

Mission of the company, prosocial attitudes and job preferences: a stated-preference experiment

Andries De Grip, Maastricht University, Netherlands
 Arjan Non, University of Bonn, Germany
 Ingrid Rohde, Maastricht University, Netherlands
 Thomas Dohmen, University of Bonn, Germany

Becoming a mompreneur: parental leave policies and mother's propensity for self-employment

Pomme Theunissen, Maastricht University, Netherlands
 Ruud Gerards, Maastricht University, Netherlands

Returns to field of study: evidence from a Norwegian reform of college expansion

Marte Roenning, Statistics Norway, Norway
 Knutsen Tora, University of Oslo, Norway
 Jørgen Modalsli, Statistics Norway, Norway

Unemployment I

Forum 1

Unemployment insurance and youth labor market entry

Mathias Von Buxhoeveden, Uppsala University, Sweden

The health effects of active labor market policies

Robert Mahlstedt, University of Copenhagen, Denmark
 Marco Caliendo, University of Potsdam, Germany
 Gerard Van den Berg, University of Bristol, United Kingdom
 Johan Vikström, IFAU Uppsala, Sweden

The equilibrium impact of unemployment insurance on unemployment: evidence from a non-linear policy rule

Martin Söderström, IFAU, Sweden
 Peter Fredriksson, Uppsala University, Sweden

Plenary Session II: Frisch-Tinbergen Lecture

Friday, 14 September 2018, 11.45 – 12.45

📍 Auditorium Lumière

Frisch-Tinbergen Lecture

When black lives matter: racial differences in police use of force and what to do about it

Roland G. Fryer, Harvard University, United States of America

Introduction/Chair: Marie Claire Villeval, GATE, CNRS, France

Roland G. Fryer, Jr. is the Henry Lee Professor of Economics at Harvard University and faculty director of the Education Innovation Laboratory (EdLabs). Fryer's research combines economic theory, empirical evidence, and randomized experiments to help design more effective government policies. His work on education, inequality, and race has been widely cited in media outlets and Congressional testimony.

Professor Fryer was awarded a MacArthur "Genius" Fellowship and the John Bates Clark Medal – given by the American Economic Association to the best American Economist under age 40. Among other honors, he is a fellow of the American Academy of Arts and Sciences and a recipient of the Calvó-Armengol Prize and the Presidential Early Career Award for Scientists and Engineers. At age 30, he became the youngest African-American to receive tenure at Harvard.

His current research focuses on education reform, social interactions, and police use of force. Before coming to Harvard, Fryer worked at McDonald's (drive-thru, not corporate).

This lecture is sponsored by:

- Frisch Centre
- De Nederlandsche Bank
- Elsevier

12.45 – 13.15 EALE General Assembly Meeting

📍 Auditorium Lumière

The EALE General Assembly Meeting is a general meeting for all participants/members and is chaired by the President of EALE. During this meeting we will present information about the association and future conferences.

Parallel Session B

Friday, 14 September 2018, 14.15-15.45

B01: Vocational education

📍 Room: Rhône 1

Chair: Pedro Raposo

Vocational training and labour market outcomes: evidence from youth guarantee in Latvia

Corinna Ghirelli, Bank of Spain, Spain

Massimiliano Bratti, European Commission, Joint Research Centre, Italy

Enkelejda Havari, European Commission, Italy

Giulia Santangelo, European Commission, Joint Research Centre, Italy

Heterogeneity in the returns to general and vocational education

Hanna Virtanen, Research institute of the Finnish economy (Etila), Finland

Mikko Silliman, Harvard University, United States of America

Vocational high school graduates wage gap: the role of cognitive skills and firms

Pedro Raposo, Católica Lisbon school business and economics, Portugal

Joop Hartog, University of Amsterdam, Netherlands

Hugo Reis, Banco de Portugal, Portugal

B02: Teacher quality and education funding

📍 Room: Rhône 2

Chair: Anja Deelen

School financing, teacher wages and educational outcomes: evidence from the Russian school system

Olga Lazareva, National Research University Higher School of Economics, Russian Federation

Andrey Zakharov, National Research University Higher School of Economics, Russian Federation

Federation

Absence, substitutability and productivity: evidence from teachers

Asma Benhenda, Paris School of Economics, France

Do paid teacher trainee programs lead to additional teachers in secondary education? A regression discontinuity analysis

Anja Deelen, CPB Netherlands Institute for Economic Policy Analysis, Netherlands

Sonny Kuijpers, CPB Netherlands Institute for Economic Policy Analysis, Netherlands

B03: Peer effects I

📍 Room: Saint Clair 4

Chair: Rocco D'Este

The persistent effects of middle school peers' gender on student academic outcomes: quasi-experimental evidence from France

Simon Briole, Paris School of Economics, France

Afraid to go to school? Estimating the effect of violence on schooling outcomes

Martin Foureaux, Koppensteiner, University of Leicester, United Kingdom
Livia Menezes, University of Leicester, United Kingdom

The impacts of Asian students on scholastic achievement: evidence from primary schools in New York City

Rocco D'Este, University of Sussex, United Kingdom
Elias Einiö, VATT, Finland

B04: Parental leave I

📍 Room: Rhône 3B

Chair: Eva Österbacka

Fathers' parental leave-taking, childcare involvement and mothers' labor market participation

Marcus Tamm, RWI, Germany

Career breaks after childbirth: the impact of family leave reforms in the Czech Republic

Klara Kaliskova, CERGE-EI and University of Economics Prague, Czech Republic
Alena Bicakova, CERGE-EI, Czech Republic

Back to work or stay-at-home mother? Family policy implications for maternal employment in Finland

Eva Österbacka, Åbo Akademi University, Finland
Tapio Räsänen, The Social Insurance Institution of Finland, Finland
Anita Haataja, The Social Insurance Institution of Finland, Finland
Maria Valaste, The Social Insurance Institution of Finland, Finland

B05: Health and labour market I

📍 Room: Rhône 4

Chair: Steffen Künn

The impact of a cancer diagnosis on labour market transitions in France: a study of administrative panel data

Joseph Lanfranchi, Department of Economics, University Panthéon Assas, France
Bassem Ben Halima, CEET, France
Mohamed Ali Ben Halima, ESCP Europe and CEET, France
Camille Regaert, Irdes, France

Job loss and health spillovers in the family

Kristiina Huttunen, Aalto University, Finland
Christina Gathmann, University of Heidelberg, Germany
Laura Jenstrom, University of Helsinki, Finland
Robin Stitzing, Aalto University, Finland

The impact of housing quality on health and labor market outcomes: the German reunification

Steffen Künn, Maastricht University, Netherlands
Juan Palacios, Maastricht University, Netherlands

B06: Job market session I

📍 Room: Roseraie 2

Chair: Andries De Grip

Accumulating effects of income taxes on wages: micro evidence from Denmark

Kazuhiko Sumiya, Aarhus University, Denmark

The impact of post-marital maintenance on dynamic choices and welfare of couples

Hanno Foerster, University of Mannheim, Germany

Kids and (or) career? Family policies' effects on women's life cycle fertility and labor supply

Hanna Wang, University of Pennsylvania, United States of America

B07: Labour force and employment II

📍 Room: Saint Clair 3A

Chair: Ceren Ozgen

Intertemporal labor supply: a household collective approach

Jorge Velilla, University of Zaragoza, Spain
José Ignacio Giménez-Nadal, University of Zaragoza, Spain
José Alberto Molina, University of Zaragoza, Spain

Long-term responses to large minimum wage shocks: sub-minimum and super-minimum workers in Slovenia

Milan Vodopivec, University of Primorska, Slovenia
Suzana Laporšek, University of Primorska, Slovenia
Peter F Orazem, Iowa State University, United States of America
Matija Vodopivec, University of Primorska, Slovenia

Previous firm size and earnings growth

Ceren Ozgen, University of Birmingham, UK, United Kingdom
Jos Van Ommeren, Vrije Universiteit Amsterdam, Netherlands

B08: Minimum wage

📍 Room: Roseraie 3

Chair: Linda Wittbrodt

Technology and the future of work: aggregate employment effects of digitization

Melanie Arntz, Centre for European Economic Research (ZEW) Mannheim, Germany
Terry Gregory, Centre for European Economic Research (ZEW) Mannheim, Germany
Ulrich Zierahn, Centre for European Economic Research (ZEW) Mannheim, Germany

The impact of investments in new digital technologies on wages – worker-level evidence from Germany

Florian Lehmer, Institute for Employment Research (IAB), Germany
Markus Janser, Institute for Employment Research (IAB), Germany

The German minimum wage and the gender pay gap

Linda Wittbrodt, University of Potsdam, Germany
Marco Caliendo, University of Potsdam, Germany

B09: Discrimination I

📍 Room: Rhône 3A

Chair: Esmée Zwiers*The influence of gender and ethnicity on weight-based discrimination in the Italian labor market***Demetrio Panarello**, Parthenope University of Naples, Italy
Giovanni Busetta, University of Messina, Italy
Maria Gabriella Campolo, University of Messina, Italy*What drives hiring discrimination against transgenders?***Hannah Van Borm**, Ghent University, Belgium
Stijn Baert, Ghent University, Belgium*Biology and the gender gap in educational performance - the role of prenatal testosterone in test scores***Esmée Zwiers**, Erasmus University Rotterdam, Netherlands
Anne C. Gielen, Erasmus University Rotterdam, Netherlands**B10: Labour supply I**

📍 Room: Rhône 5

Chair: Sabien Dobbelaere*Hours risk, wage risk, and life-cycle labor supply***Johannes Koenig**, DIW Berlin / FU Berlin, Germany
Robin Jessen, RWI – Leibniz-Institut für Wirtschaftsforschung, Germany*Shocked by therapy? Unemployment in the first years of the socio-economic transition in Poland and its long-term consequences***Monika Oczkowska**, Centre for Economic Analysis CenEA, Poland
Michał Myck, Centre for Economic Analysis CenEA, Poland*Time variation in the competitiveness of product and labor markets of Chinese firms: an application of the distance test***Sabien Dobbelaere**, Vrije Universiteit Amsterdam, Netherlands
Quint Wiersma, Vrije Universiteit Amsterdam, Netherlands**B11: Internal migrations**

📍 Room: Saint Clair 1

Chair: Wilbert Van der Klaauw*Search across local labour markets***Panagiotis Nanos**, The University of Sheffield, United Kingdom
Christian Schluter, Aix-Marseille University, France*Pain and gain: do job losses lead to migration and improve earnings in the long run?***Terhi Maczulskij**, Labour Institute for Economic Research, Finland
Tuomas Kosonen, Labour Institute for Economic Research, Finland
Petri Böckerman, Labour Institute for Economic Research, Finland*Understanding migration aversion using elicited counterfactual choice probabilities***Wilbert Van der Klaauw**, Federal Reserve Bank of New York, United States of America
Gizem Kosar, Federal Reserve Bank of New York, United States of America
Tyler Ransom, University of Oklahoma, United States of America**B12: Trade unions and bargaining I**

📍 Room: Roseraie 1

Chair: Iida Häkkinen Skans*Bargaining with renegotiation in models with on-the-job search***Axel Gottfries**, University of Cambridge, United Kingdom*Wages, creative destruction, and union networks***Harald Dale-Olsen**, Institute for Social Research, Norway*Wage flexibility in a unionized economy with stable wage dispersion***Iida Häkkinen Skans**, National Institute of Economic Research, Sweden
Mikael Carlsson, Uppsala University, Sweden
Oskar Nordström Skans, Uppsala University, Sweden**B13 Unemployment II**

📍 Room: Saint Clair 2

Chair: Stefan Tübbicke*The impact of automation on the unemployed***Emilie Rademakers**, University of Leuven, Belgium
Maarten Goos, Utrecht University, Netherlands
Anna Salomons, Utrecht University, Netherlands
Bert Willekens, University of Leuven, Belgium*Technological unemployment and occupational mobility***Ding Xuan Ng**, Johns Hopkins University, United States of America*Active labor market policy reform effects: the case of the German new start-up subsidy***Stefan Tübbicke**, University of Potsdam, Germany
Marco Caliendo, University of Potsdam, Germany**B14: Wage distribution I**

📍 Room: Saint Clair 3B

Chair: Gabriele Wydra-Somaggio*Wage inequality between and within public and private sector in Serbia in the times of austerity***Marko Vladislavljevic**, Institute of Economic Sciences, Belgrade, Serbia and Montenegro
Aleksandra Nojkovic, Faculty of Economics, University of Belgrade, Serbia and Montenegro*Great expectations: reservation wages and the minimum wage reform***Alexandra Fedorets**, DIW Berlin, Germany

Why do women earn more than men in some regions? Explaining regional differences in the gender wage gap

Gabriele Wydra-Somaggio, IAB, Germany

Anja Rossen, IAB, Germany

Antje Weyh, IAB, Germany

Michaela Fuchs, IAB, Germany

Poster Session III

Friday, 14 September 2018, 16.00 – 16.45

Econometric methods for policy analysis

Forum 1

Price effect of a massive labor cost cut - evidence from France

Rémi Monin, INSEE, France

Milena Suarez Castillo, INSEE, France

Education, training and human capital III

Forum 1

Occupational routine intensity and the adjustment to job loss: evidence from mass layoffs

Duncan Roth, Institute for Employment Research (IAB), Germany

Uwe Blien, Institute for Employment Research (IAB), Germany

Wolfgang Dauth, University of Würzburg, Germany

Recurring temporary contracts and labour market attachment

Marco Weißler, University of Frankfurt, Germany

The return to self-employment experience among women and men: evidence from Sweden

Pernilla Andersson Joona, Swedish Institute for Social Research, Sweden

Wider benefits of adult learning: work-related training and social capital

Insa Weilage, Leibniz Universität Hannover, Germany

Jens Ruhose, Leibniz Universität Hannover, Germany

Stephan Thomsen, Leibniz Universität Hannover, Germany

Higher education funding reforms: a comprehensive analysis of educational and labor market outcomes in England

Stefania Simion, University of Edinburgh, United Kingdom

Azmat Ghazala, Science Po, France

Health I

Forum 1

Maternity ward crowding, procedure use and health

Miriam Wüst, The Danish Center for Applied Social Science, Denmark

Jonas Maibom, Aarhus University, Denmark

Hans Henrik Sievertsen, University of Bristol, United Kingdom

Marianne Simonsen, Aarhus University, Denmark

My way or the highway? Influence of peers in the formation and consequences of physician's practice styles

Ieva Sriubaite, CINCH Health Economics Research Center, Germany

Daniel Avdic, CINCH Health Economics Research Center, Germany

Maryna Ivets, CINCH Health Economics Research Center, Germany

Private health investments under competing risks: evidence from malaria control in Senegal

Pauline Rossi, University of Amsterdam, Netherlands
Paola Villar, Paris School of Economics, France

There is no place like work: evidence on health and labor market behavior from changing weather conditions

Adrian Chadi, University of Konstanz, Germany

Targeting disability insurance applications with screening

Mathilde Godard, CNRS, France
Maarten Lindeboom, VU Amsterdam, Netherlands
Pierre Koning, Leiden University, Netherlands

Labour market discrimination

Forum 1

Gender differences in the effect of subjective supervisory feedback

Anna Lovasz, Centre for Economic and Regional Studies, Hungarian Academy of Sciences, Hungary
Ewa Cukrowska-Torzewska, University of Warsaw, Poland
Mariann Rigo, TU Dortmund, Germany
Agnes Szabo-Morvai, Centre for Economic and Regional Studies, Hungarian Academy of Sciences, Hungary
Andrea Kiss, Duke University, United States of America

Gender discrimination in recruitment committees

Pierre Deschamps, Sciences Po, France

Gender wage gap in the workplace: does the age of the firm matter?

Ewa Cukrowska-Torzewska, University of Warsaw, Poland
Iga Magda, Institute for Structural Research (IBS) & Warsaw School of Economics, Poland

Symptoms before the syndrome? Stalled racial progress and Japanese trade in the 1970s and 1980s

Mary Kate Batistich, Purdue University, United States of America
Timothy N. Bond, Purdue University, United States of America

How (not) to make women work?

Joanna Tyrowicz, FAME|GRAPE & IZA & IAAEU & University of Warsaw, Germany
Lucas Augusto Van der Velde, Warsaw School of Economics, Poland
Karolina Goraus, World Bank, University of Warsaw, Poland

Personnel economics

Forum 1

Does upward mobility harm trust? A laboratory experiment

Marie Claire Villeval, GATE CNRS, France
Rémi Suchon, ENS de Lyon, France

Welfare, income distribution and poverty

Forum 1

Buy to let: investment buyers in a housing search model

Erlend Eide Bø, Statistics Norway, Norway

A multidimensional approach to gender poverty gap: an application for Turkey

Hasan Tekgüç, Kadir Has University, Turkey
Bengi Akbulut, Concordia University, Canada

Intra-household allocations with public goods: a new source of gender inequality

Mery Ferrando, University of Louvain, Belgium

Parallel Session C

Friday, 14 September 2018, 16.45-18.30

C01: Education and employment II

📍 Room: Rhône 1

Chair: Kjell G. Salvanes

*Within occupation schooling dispersion, overeducation and mismatch in the labor market: theory and empirics***Jie Ma**, Colgate university, United States of America*Gender differences in skill content of jobs***Balázs Reizer**, Hungarian Academy of Sciences, Hungary
Rita Pető, Central European University, Hungary*Life skills development through a spare-time job***Rune Vammen Lesner**, Aarhus University, Denmark
Anna Piil Damm, Aarhus University, Denmark
Preben Bertelsen, Aarhus University, Denmark
Mads Uffe Pedersen, Aarhus University, Denmark*The supply of skills and endogenous technical change: evidence from a college expansion reform***Kjell G. Salvanes**, Norwegian School of Economics, Norway
Pedro Carneiro, University College London, United Kingdom
Kai Liu, University of Cambridge, United Kingdom

C02: Grading and assessments II

📍 Room: Rhône 2

Chair: Mari Rege

*The motivational effects of small grading shocks***Liudmila Galiullina**, Maastricht University, Netherlands*Perception of academic ability and human capital investment. A regression discontinuity approach***Laura Fumagalli**, University of Essex, United Kingdom*The best among the worsts or the worst among the best? The effects of school rank on personality traits***Laura Pagani**, University of Milano Bicocca, Italy
Simona Comi, University of Milano Bicocca, Italy
Federica Origo, University of Bergamo, Italy*Shaping student's beliefs in their abilities to learn: evidence from a large scale field experiment in Norway***Mari Rege**, University of Stavanger, Norway
Eric Bettinger, Stanford University and the NBER, United States of America
Sten Ludvigsen, University of Oslo, Norway
Ingeborg Solli, University of Stavanger, Norway
David Yeager, University of Texas-Austin, United States of America

C03: Higher Education II

📍 Rhône 3A

Chair: Yu Zhu

*Returns to field of study in the medium term – instrumental variables estimates based on admission thresholds***Eskil Heinesen**, Rockwool Foundation, Denmark
Christian Hvid, Rockwool Foundation, Denmark*Does information increase college enrollment? Evidence from a field experiment***Frauke Peter**, DIW Berlin, Germany
C. Katharina Spiess, DIW Berlin, Germany
Vaishali Zambre, DIW Berlin, Germany*Does ignorance of economic returns and costs explain the educational aspiration gap? Evidence from representative survey experiments***Philipp Lergertporer**, Ifo Institute, Germany
Katharina Werner, Ifo institute, Germany
Ludger Woessmann, Ifo Institute, Germany*Returns to higher education in China - evidence based on the 1999 higher education expansion using fuzzy regression discontinuity***Yu Zhu**, University of Dundee, United Kingdom
Fengyan Dai, Nanjing University of Finance and Economics, China
Fang Cai, Chinese Academy of Social Sciences, China

C04: Immigration and education

📍 Room: Roseraie 2

Chair: Markus Zimmermann

*The native-migrant gap in the progression into and through upper-secondary education***Maria Zumbuehl**, University of Bern, Switzerland
Stefan Wolter, University of Bern, Switzerland*Assimilation of immigrants: does earlier school exposure matter?***Hege Gjefsen**, Statistics Norway, Norway
Taryn Ann Galloway, Ministry of Labour, Norway*Primary school test results and teacher assessments of refugee children in The Netherlands***Cécile Magnée**, Maastricht University, Netherlands
Lex Borghans, Maastricht University, Netherlands

Explaining gaps between migrant and native schoolleavers in the transition to postsecondary education

Markus Zimmermann, Humboldt-Universität zu Berlin, Germany

C05: Marriage

📍 Room: Rhône 3B

Chair: Knut Røed

More or less unmarried: the impact of legal settings of cohabitation on labor market outcomes

Marion Leturcq, Ined, France
Marion Goussé, Université Laval, Canada

Will you marry me? It will depend (on the business cycle)

Miriam Marcén, Universidad de Zaragoza, Spain
Héctor Bellido, Universidad San Jorge, Spain

The effect of abortion legalization on fertility, marriage and long-term outcomes for women

Libertad Gonzalez, Universitat Pompeu Fabra and Barcelona GSE, Spain
Sergi Jimenez, Universitat Pompeu Fabra, Spain
Judith Vall, CRES, UPF, Spain
Natalia Nollenberger, IE, Spain

Trends in assortative mating and offspring outcomes

Knut Røed, The Ragnar Frisch Centre for Economic Research, Norway
Bernt Bratsberg, The Ragnar Frisch Centre for Economic Research, Norway
Simen Markussen, The Ragnar Frisch Centre for Economic Research, Norway
Oddbjørn Raaum, The Ragnar Frisch Centre for Economic Research, Norway
Ole Røgeberg, The Ragnar Frisch Centre for Economic Research, Norway

C06: Violence

📍 Room: Saint Clair 3B

Chair: Stephan Thomsen

The dynamics of domestic violence: learning about the match

Noemi Mantovan, Bangor University, United Kingdom
Dan Anderberg, Royal Holloway University of London, United Kingdom
Robert M Sauer, Royal Holloway University of London, United Kingdom

Divorce laws and intimate partner violence: evidence from Mexico

Aixa Garcia Ramos, University of Birmingham, United Kingdom

Female empowerment and male backlash: an analysis of domestic violence and women's employment using Cameroon's colonial past as a lab

Eleonora Guarnieri, Ifo Institute, Germany
Helmut Rainer, LMU Munich, Ifo Institute, Germany

The effects of universal public childcare provision on cases of child neglect and abuse

Stephan Thomsen, Leibniz Universität Hannover, Germany
Malte Sandner, Institute for Employment Research, Germany

C07: Mortality

📍 Room: Rhône 4

Chair: Matt Dickson

Life expectancy and life-cycle wages: evidence from the cardiovascular revolution in U.S. states

Rainer Kotschy, LMU Munich, Germany

Effect of health insurance on the mortality of undocumented immigrants: the case of the 2012 Spanish health reform

Judit Vall Castello, Universitat Pompeu Fabra, Spain
Guillem Lopez Casanovas, Universitat Pompeu Fabra, Spain
Arnau Juanmarti, Univesitat Pompeu Fabra, Spain

Business cycle and mortality in Spain

Maria Cervini-Plá, Universitat Pompeu Fabra, Spain
Judith Vall-Castelló, Universitat Pompeu Fabra, Spain

The causal effects of education on adult health, mortality and income: evidence from Mendelian randomization and the raising of the school leaving age

Matt Dickson, University of Bath, United Kingdom
Neil Davies, University of Bristol, United Kingdom
George Davey Smith, University of Bristol, United Kingdom
Frank Windmeijer, University of Bristol, United Kingdom
Gerard Van den Berg, University of Bristol, United Kingdom

C08: Job satisfaction

📍 Room: Saint Clair 4

Chair: Simonetta Longhi

Does local unemployment in neighbouring areas affect life satisfaction? The role of regional borders

Antonio Di Paolo, AQR-IREA, University of Barcelona, Spain
Ada Ferrer-i-Carbonell, IAE-CSIC, Spain

Do good working conditions make you work longer? Evidence on retirement decisions using linked survey and register data

Petri Böckerman, Jyväskylä University School of Business and Economics, Finland
Pekka Ilmakunnas, Aalto University School of Business, Finland

Taking back control? Trading off wages and schedule autonomy

Isabel Stockton, University of Bristol, United Kingdom
Gerard Van den Berg, University of Bristol, United Kingdom

Unhappiness in unemployment - is it the same for everyone?

Simonetta Longhi, University of Reading, United Kingdom
Alita Nandi, University of Essex, United Kingdom
Mark Bryan, University of Sheffield, United Kingdom
Sara Connolly, University of East Anglia, United Kingdom
Cigdem Gedikli, University of Hertfordshire, United Kingdom

C09: Labour force and employment III

📍 Room: Saint Clair 3A

Chair: Thierry Kamionka*Workfare programmes as crisis response interventions*

Verónica Escudero, International Labour Organization / Paris School of Economics, Switzerland
 Elva López Mourelo, International Labour Organization, Switzerland
 Clemente Pignatti, International Labour Organization / IHEID, Switzerland

Minimum wages and self-employment

Ulrich Zierahn, Centre for European Economic Research (ZEW), Germany
 Angelika Ganserer, Centre for European Economic Research (ZEW), Germany
 Terry Gregory, Centre for European Economic Research (ZEW), Germany
 Simona Wagner, Centre for European Economic Research, Germany

The global distribution of routine and non-routine work. Findings from PIAAC, STEP and CULS

Piotr Lewandowski, Institute for Structural Research - IBS, Poland
 Wojciech Hardy, Institute for Structural Research - IBS, Poland
 Albert Park, HKUST Institute for Emerging Market Studies, Hong kong
 Yang Du, Institute of Population and Labor Economics, CASS, China

Homeownership and labour market transitions

Thierry Kamionka, CNRS, France
 Guy Lacroix, Université Laval, Canada

C10: Labour supply and taxation

📍 Room: Rhône 5

Chair: Benoit Dostie*A data-driven procedure to determine the bunching window - an application to The Netherlands*

Nicole Bosch, CPB Netherlands Bureau for Economic Policy Analysis, Netherlands
 Vincent Dekker, University of Hohenheim, Germany
 Kristina Strohmaier, Ruhr University, Germany

Learning dynamics in tax bunching at the kink: evidence from Ecuador

Jan Sebastian Nimczik, Humboldt University Berlin, Germany
 Albrecht Bohne, University of Mannheim, Germany

Work incentives and the efficiency of tax-transfer reforms under constrained labor supply

Robin Jessen, RWI – Leibniz-Institut für Wirtschaftsforschung, Germany
 Benjamin Fischer, Freie Universität Berlin, Germany
 Viktor Steiner, Freie Universität Berlin, Germany

What is the impact of payroll taxes on firms' productivity, employment levels and wages?

Benoit Dostie, HEC Montréal, Canada
 Jonathan Deslauriers, HEC Montréal, Canada
 Robert Gagné, HEC Montréal, Canada
 Jonathan Paré, HEC Montréal, Canada

C11: Immigrants integration

📍 Room: Saint Clair 1

Chair: Anne C. Gielen*Forced migration and mortality*

Laura Janisch, RWI - Leibniz Institute for Economic Research, Germany
 Thomas Bauer, RWI - Leibniz Institute for Economic Research / Ruhr University Bochum, Germany
 Matthias Giesecke, RWI - Leibniz Institute for Economic Research, Germany

National attachment and the integration of second generation immigrants

Ole Monscheuer, Heidelberg University, Germany

Forced migration and the educational attainment of second and third generations

Anica Kramer, Otto-Friedrich-Universität Bamberg, Germany

The persistence of early childhood shocks - intergenerational evidence from two waves of immigrants

Anne C. Gielen, Erasmus University Rotterdam, Netherlands
 Dinand Webbink, Erasmus University Rotterdam, Netherlands

C12: Personnel economics II

📍 Room: Roseraie 3

Chair: Eve Caroli*Unexpected worker quits and within firm labor adjustment*

Antoine Bertheau, CREST-ENSAE, France
 Pierre Cahuc, CREST-X IZA Polytechnique, France

"The good news about bad news": feedback about past organizational failure and its impact on worker productivity

Sabrina Jeworrek, Halle Institute for Economic Research, Germany
 Vanessa Mertins, University of Vechta, Germany
 Michael Vlassopoulos, University of Southampton, United Kingdom

Relational contracts and multitasking

Ola Kvaløy, University of Stavanger, Norway
 Trond E. Olsen, Norwegian School of Economics, Norway

Escaping social pressure: fixed-term contracts in multi-establishment firms

Eve Caroli, Université Paris Dauphine, France
 Andrea Bassanini, OECD, France
 Antoine Reberioux, Université Denis Diderot, France
 François Fontaine, Université Paris 1, France

C13: Unemployment III

📍 Room: Saint Clair 2

Chair: Bjorn Dapi

The Determinants of populism: evidence from the great recession and immigration crisis in the U.S.A

Shuai Chen, Tilburg University, Netherlands

Financial constraints, wage rigidity, and the labor market

Tobias Foell, University of Cologne, Germany

Understanding the short, medium and long term consequences of recessions on occupational transitions

Eman Abdulla, University of Manchester, United Kingdom

Wage cyclicality and composition bias in the Norwegian economy

Bjorn Dapi, Statistics Norway, Norway

C14: Job mobility

📍 Room: Roseraie 1

Chair: Dinand Webbink

Wage dynamics of workers with temporary job experience: wage growth by type of job transition

Inyoung Hwang, Seoul National University, South Korea

Private-public wage gap: identification with endogenous mobility

Jorn Rattso, Norwegian University of Science and Technology, Norway

Hildegunn Stokke, Norwegian University of Science and Technology, Norway

Increasing heterogeneity and changing selection into full-time work

Jakob De Lazzar, Humboldt-University Berlin, Germany

Bernd Fitzenberger, Humboldt-University Berlin, Germany

Martin Biewen, University of Tuebingen, Germany

The impact of cutting or raising wages on teacher mobility

Dinand Webbink, University of Rotterdam, Netherlands

Jose Maria Cabrera, University of Montevideo, Uruguay

Lyon city boat trip

Friday, 14 September 2018, 19.00 – 20.15

Gathering point departure:

📍 Cité internationale Lyon 6 ème

Departure at 19.00 sharp! Back to the dock: 2 quai des Célestins 69002 Lyon.

Let yourself be guided on an in-depth sightseeing tour of Lyon and discover the city's symbolic monuments from another angle.

Meet and Greet Breakfast Job Market Candidates

Saturday, 15 September 2018, 08.00 – 09.00

At the annual conferences, EALE will facilitate in job market sessions that offer job market candidates whose research is in the field of Labour Economics, a platform for presenting their job market paper. This presentation also enables candidates to prepare for the US Job Market. During the conference we also organize a meeting moment where job market candidates and conference participants can meet and greet in an informal way.

For organisational reasons you are requested to register for attending this 'Meet and Greet Breakfast' by sending an e-mail to eale-sbe@maastrichtuniversity.nl. After your registration you will receive details on the location of this event.

If you wish to hold interviews during the EALE conference with one of our candidates you should get in touch with eale-sbe@maastrichtuniversity.nl.

Please find our candidates listed below in alphabetical order.
Please find our candidates listed below in alphabetical order.

Sumit S. DEOLE

PhD candidate MLU Halle-Wittenberg

Homepage | CV | E-mail: sumit.deole@wiwi.uni-halle.de

- Field(s) of interest: Political economics, labor economics, and economic development
- Job market paper: *Justice delayed is assimilation denied: Rightwing terror, fear and social assimilation of Turkish immigrants in Germany*
- Candidate's advisors: Wolf-Heimo Grieben, Christoph Wunder (MLU Halle-Wittenberg, Germany)
- Presentation: E06.3 Job market session II, Saturday 15 September, 2018, 11.45 – 13.15
- Room: Roseraie 2

Andy FERRARA

PhD Candidate, University of Warwick

Homepage | CV | E-mail: a.ferrara@warwick.ac.uk

- Field(s) of interest: Labour Economics, Economic History
- Paper: *Fatherless: The long-term effects of losing a father in the U.S. civil war*
- Candidate's advisors: Sascha O. Becker (University of Warwick), Luigi Pascali (Pompeu Fabra)
- Presentation: F06 Job market session III, Saturday 15 September, 2018, 14.15 – 16.00
- Room: Roseraie 2

Hanno FOERSTER

PhD Candidate University of Mannheim

Homepage | CV | E-mail: hanno.foerster@gess.uni-mannheim.de

- Field(s) of interest: Labor Economics, Family Economics, Applied Microeconometrics
- Job market paper: *The impact of post-marital maintenance on dynamic choices and welfare of couples*
- Candidate's advisors: Gerard J. van den Berg (University of Bristol), Michèle Tertilt (University of Mannheim)
- Presentation: B06 Job market session I, Friday, 14 September 2018, 14.15 – 15.45
- Room: Roseraie 2

Laura KHOURY

PhD Candidate Paris School of Economics

Homepage | CV | E-mail: laura.khoury@psemail.eu

- Field(s) of interest: Public Economics, Labour Economics
- Job market paper: *Unemployment benefits and the timing of dismissals: evidence from bunching at a notch in France*
- Candidate's advisors: Luc Behaghel (Paris School of Economics and INRA)
- Presentation: E06 Job market session II, Saturday 15 September, 2018, 11.45 – 13.15
- Room: Roseraie 2

Marie LALANNE

Postdoctoral fellow, Research Center SAFE at the Goethe University of Frankfurt

Homepage | CV | E-mail: lalanne@safe.uni-frankfurt.de

- Fields of interest: Social Networks, Gender Economics, Labor Economics, Corporate Governance
- Paper: *Do social ties lead to job referrals?*
- Candidate's advisor: Paul Seabright (Toulouse School of Economics)
- Presentation: F06 Job market session III, Saturday 15 September, 2018, 14.15 – 16.00
- Room: Roseraie 2

Lei LI

Postdoctoral fellow, University of Zurich

Homepage | CV | E-mail: lei.li@econ.uzh.ch

- Field(s) of interest: Labor Economics, International Economics, Development Economics
- Job market paper: *Skill-biased imports, human capital formation and the allocation of talents*
- Candidate's advisor: David Dorn (University of Zurich)
- Presentation: F06 Job market session III, Saturday 15 September, 2018, 14.15 – 16.00
- Room: Roseraie 2

José MONTALBÁN

PhD Candidate Paris School of Economics

Homepage | CV | E-mail: j.montalbancastilla@gmail.com

- Field(s) of interest: Economics of Education, Labor Economics, Applied Economics
- Job market paper: *The role of performance incentives in need-based grants for higher education: Evidence from the Spanish Becas*
- Candidate's advisor: Marc Gurgand (Paris School of Economics) and Julien Grenet (Paris School of Economics)
- Presentation: E02: Incentives in education, Saturday 15 September, 2018, 11.45 – 13.15
- Room: Rhône 2

Gloria MORONI

PhD candidate, University of York

Homepage | CV | E-mail: gm889@york.ac.uk

- Field(s) of interest: Applied Microeconometrics, Family Economics, Labour Economics
- Job market paper: *Substitutability and complementarity in the production of child socio-emotional skills*
- Candidate's advisors: Cheti Nicoletti, Emma Tominey (University of York)
- Presentation: E06 Job market session II, Saturday 15 September, 2018, 11.45 – 13.15
- Room: Roseraie 2

Todd MORRIS

PhD candidate, University of Melbourne

Homepage | CV | E-mail: t.morris2@student.unimelb.edu.au

- Field(s) of interest: Public Economics, Labour Economics, Applied Microeconometrics
- Job market paper: *Unequal Burden of Retirement Reform: Evidence from Australia*
- Candidate's advisors: Jenny Williams (co-chair, University of Melbourne), Timothy J. Moore (co-chair, Purdue University), John Haisken-Denew (University of Melbourne)
- Presentation: N/A (available for meetings during the conference)
- Room: N/A

Lisa K. SIMON

PhD Candidate University of Munich, ifo Institute

Homepage | CV | E-mail: simon@ifo.de

- Field(s) of interest: Labour Economics, Education Economics, Health Economics
- Job market paper: *Local labour markets, skill-biased technological change and vocational education*
- Candidate's advisors: Ludger Woessmann (ifo Institute and University of Munich), Davide Cantoni (University of Munich), Guido Schwerdt (University of Konstanz)
- Presentation: F06 Job market session III, Saturday 15 September, 2018, 14.15 – 16.00
- Room: Roseraie 2

Kazuhiko SUMIYA

Postdoctoral Fellow, Aarhus University

Homepage | CV | E-mail: kazuhiko.sumiya@econ.au.dk

- Field(s) of interest: Labor Economics, Public Economics, Applied Microeconometrics
- Job market paper: *Accumulating effects of income taxes on wages: micro evidence from Denmark*
- Candidate's advisors: Jepser Bagger (Royal Holloway, University of London), Rune Vejlin (Aarhus University)
- Presentation: B06 Job market session I, Friday, 14 September 2018, 14.15 – 15.45
- Room: Roseraie 2

Hanna WANG

PhD Candidate University of Pennsylvania

Homepage | CV | E-mail: hannaw@sas.upenn.edu

- Field(s) of interest: Labor Economics, Family Economics, Search and Matching
- Job market paper: *Kids and (or) career? Family policies' effects on women's life cycle fertility and labor supply*
- Candidate's advisors: Petra Todd (Primary Advisor), Hanming Fang, Andrew Shephard (University of Pennsylvania)
- Presentation: B06 Job market session I, Friday, 14 September 2018, 14.15 – 15.45
- Room: Roseraie 2

Esmée ZWIERS

PhD Candidate Erasmus University Rotterdam

Homepage | CV | E-mail: zwiers@ese.eur.nl

- Field(s) of interest: Labor Economics, Family Economics
- Paper: *Biology and the gender gap in educational performance – the role of prenatal testosterone in test scores*
- Candidate's advisors: Anne C. Gielen and Dinand Webbink (Erasmus University Rotterdam)
- Presentation: B09 Discrimination I, Friday, 14 September 2018, 14:15 – 15.45
- Room: Rhône 3A

Parallel Session D

Saturday 15 September 2018, 09.00 – 10.45

D01: Training

📍 Room: Rhône 1

Chair: Maurizio Conti

Informing employees of SME about training subsidies: results from a randomized field experiment

Gesine Stephan, Institute for Employment Research, Germany
 Gerard Van den Berg, University of Bristol, United Kingdom
 Christine Dauth, Institute for Employment Research, Germany
 Pia Homrighausen, Institute for Employment Research, Germany

Firm-provided training, selection and education

Marco A. Barrenechea-Mendez, Pompeu Fabra University, Spain
 Pedro Ortín-Angel, Autonomous University of Barcelona, Spain
 Eduardo Rodes, Autonomous University of Barcelona, Spain

Employers' willingness to invest in the training of temporary workers: a stated preference experiment

Davey Poulissen, Maastricht University, Netherlands
 Annemarie Künn-Nelen, Maastricht University, Netherlands
 Didier Fouarge, Maastricht University, Netherlands
 Andries De Grip, Maastricht University, Netherlands

Employment protection, temporary contracts and firm-provided training: evidence from Italy

Maurizio Conti, University of Genova, Italy
 Massimiliano Bratti, University of Milan, Italy
 Giovanni Sulis, University of Cagliari, Italy

D02: School systems and reforms I

📍 Room: Rhône 2

Chair: Carla Haelermans

Schools' value-added and students' long-term outcomes

Lars Kirkebøen, Statistics Norway, Norway

The impact of primary school investment reallocation on educational attainment in rural China

Lidan Lyu, Renmin University, China
 Tobias Haepf, Peking University, China

The impact of (a larger) school choice (set) on academic outcomes

Julio Cáceres-Delpiano, Universidad Carlos III de Madrid, Spain
 Eugenio P. Giolito, ILADES/ Universidad Alberto Hurtado, Spain

The longer-term effect of spring schools on grade retention in Dutch secondary education: a regression discontinuity approach

Carla Haelermans, Maastricht University, Netherlands
 Joris Ghysels, Maastricht University, Netherlands
 Mélanie Monfrance, Maastricht University, Netherlands

D03: Peer effects II

📍 Room: Rhône 3A

Chair: Fritz Schiltz

The effect of low-achieving peers

May Linn Sikveland, University of Stavanger, Norway

Peer effects with peer and student heterogeneity: an assessment for French baccalauréat

Sophie Maillard, INSEE, France
 Béatrice Boutchenik, INSEE, France

The impact of peer personality on academic achievement

Arjan Non, University of Bonn, Germany
 Bart Golsteyn, Maastricht University, Netherlands
 Ulf Zöllitz, University of Zürich, Switzerland

The effect of high-achieving peers on student achievement: evidence from Hungary

Fritz Schiltz, KU Leuven, Belgium
 Deni Mazrekaj, KU Leuven, Belgium
 Daniel Horn, Hungarian Academy of Sciences, Belgium
 Kristof De Witte, KU Leuven, Belgium

D04: Education and family I

📍 Room: Roseraie 2

Chair: Adam Booiij

Parental love is not blind

Nadia Campaniello, University of Essex, United Kingdom
 Ainhoa Aparicio-Fenoll, Collegio Carlo Alberto, Italy

Intergenerational transmission of education: evidence from the World War II cohorts in Europe

Enkelejda Havari, European Commission, Italy
 Franco Peracchi, Georgetown University, United States of America

Is time investment a possible channel of the negative effect of parental separation on child's development?

Hélène Le Forner, Paris School of Economics, France

Giftedness education away from the cutoff

Adam Booiij, University of Amsterdam, Netherlands
 Ferry Haan, University of Amsterdam, Netherlands
 Erik Plug, University of Amsterdam, Netherlands

D05: Household I

📍 Room: Rhône 3B

Chair: Edwin Leuven*Field of study and family outcomes*

Elisabeth Artmann, Vrije Universiteit Amsterdam, Netherlands
 Nadine Ketel, University of Gothenburg, Sweden
 Hessel Oosterbeek, Universiteit van Amsterdam, Netherlands
 Bas Van der Klaauw, Vrije Universiteit Amsterdam, Netherlands

Labor supply and education within households

Kerry Papps, University of Bath, United Kingdom
 Joanna Clifton-Sprigg, University of Bath, United Kingdom

How do mothers manage? Universal daycare, child skill formation, and the parental time-education puzzle

Timea Laura Molnar, Analysis Group / Groupe d'Analyse (Montréal), Canada

Understanding marital sorting among the college educated

Edwin Leuven, University of Oslo, Norway
 Lars Kirkeboen, Statistics Norway, Norway
 Magne Mogstad, University of Chicago, United States of America

D06: Mental health

📍 Room: Rhône 4

Chair: George MacKerron*The impact of immigrant concentration on mental health - quasi-experimental evidence from a public social housing programme*

Jane Greve, VIVE - The Danish Centre of Applied Social Science, Denmark
 Cecilie Weatherall, Kraks Fond, Institute for Urban Economic Research, Denmark
 Bence Boje-Kovacs, Kraks Fond, Institute for Urban Economic Research, Denmark

School tracking and mental health

Mika Haapanen, University of Jyväskylä, Finland
 Petri Böckerman, University of Jyväskylä, Labor Institute for Economic Research, and IZA, Finland
 Christopher Jepsen, University College Dublin, Ireland
 Alexandra Roulet, INSEAD, France

Does education protect against depression?

Jutta Viinikainen, University of Jyväskylä, Finland
 Alex Bryson, University College London, United Kingdom
 Petri Böckerman, University of Jyväskylä, Finland
 Marko Elovainio, University of Helsinki, Finland
 Niina Pitkänen, University of Turku, Finland
 Laura Pulkki-Råback, University of Helsinki, Finland
 Terho Lehtimäki, University of Tampere, Finland
 Olli Raitakari, University of Turku, Finland
 Jaakko Pehkonen, University of Jyväskylä, Finland

How does terrorism affect citizens' wellbeing?

George MacKerron, University of Sussex, United Kingdom
 Alex Bryson, UCL, United Kingdom

D07: Labour demand I

📍 Room: Roseraie 3

Chair: Pietro Garibaldi*Shocks and labour cost adjustment: evidence from a survey of European firms*

Thomas Mathä, Central Bank of Luxembourg, Luxembourg
 Stephen Millard, Bank of England, United Kingdom
 Tairi Rõõm, Bank of Estonia, Estonia
 Ladislav Wintr, Central Bank of Luxembourg, Luxembourg
 Robert Wyszynski, National Bank of Poland, Poland

Credit shocks and the European labour market

Mario Izquierdo, Banco de España, Spain
 Katalin Bodnar, European Central Bank, Germany
 Ludmila Fadejeva, Latvijas Banka, Latvia
 Marco Hoeberichts, De Nederlandsche Bank, Netherlands
 Christophe Jadeau, Banque de France, France
 Eliana Viviano, Banca D'Italia, Italy

Firm growth dynamics in the EU: accounting for coverage of employment legislation and state aid

Benedicta Marzinotto, University of Udine, Italy

Graded security and labor market mobility: clean evidence from the Italian jobs act

Pietro Garibaldi, Collegio Carlo Alberto, Italy
 Tito Boeri, Bocconi University, Italy

D08: Gender I

📍 Room: Saint Clair 3B

Chair: Ana Fernandes*The effect of age and gender on labor demand: evidence from a field experiment*

Stefan Eriksson, Uppsala University, Sweden
 Magnus Carlsson, Linnaeus University, Sweden

Unpicking the gender hiring bias in online labor markets

Augusto Cerqua, University of Westminster, United Kingdom
 Peter Urwin, University of Westminster, United Kingdom

Punishing potential mothers? Evidence for statistical employer discrimination from a natural experiment

Jonas Jessen, DIW Berlin, Germany
 Robin Jessen, RWI – Leibniz-Institut für Wirtschaftsforschung, Germany
 Jochen Kluge, Humboldt University and RWI, Germany

Fertility discrimination in hiring? Evidence from a field experiment

Ana Fernandes, Berner Fachhochschule, Switzerland
 Sascha O. Becker, University of Warwick, United Kingdom
 Doris Weichselbaumer, University of Linz, Austria

D09: Immigrants integration II

📍 Room: Saint Clair 1

Chair: Olof Åslund*Local labour market conditions on immigrants' arrival and children's school performance*

Schøne Pål, Institute for social research, Norway
 Marianne Røed, ISF, Norway
 Janis Umblijs, Isf, Norway

(The struggle for) refugee integration into the labour market: evidence from Europe

Luigi Minale, Universidad Carlos III Madrid, Spain
 Fancesco Fasani, Queen Mary University London, United Kingdom
 Tommaso Frattini, University of Milan, Italy

The labour market integration of refugees in Germany: evidence from a field experiment

Nadzeya Laurentsyeva, CEPS, Belgium
 Yvonne Giesing, Ifo Institute, Germany
 Michele Battisti, University of Trento, Italy

Finding a ladder: entry jobs, ethnic networks and labor market integration

Olof Åslund, IFAU, Sweden
 Matti Sarvimäki, Aalto University School of Business, Finland
 Laura Ansala, Aalto University School of Business, Finland

D10: Agglomeration externalities

📍 Room: Saint Clair 3A

Chair: Annekatrin Niebuhr*Agglomeration externalities and informality: evidence from Ecuador*

Alessia Matano, Universitat de Barcelona, Spain
 Moises Obaco, Universitat de Barcelona, Spain
 Vicente Royuela, Universitat de Barcelona, Spain

Automation, spatial sorting, and job polarization

Roberto Pinheiro, Federal Reserve Bank of Cleveland, United States of America
 Jan Eeckhout, Universitat Pompeu Fabra, Spain
 Christoph Hedtrich, Universitat Pompeu Fabra, Spain

Regional unemployment persistence and agglomeration effects

Guillaume Willems, Aix-Marseille Université, France
 Pierre Deschamps, Sciences Po Paris, France

The location of human capital accumulation – learning by working in large regions or in large firms?

Annekatrin Niebuhr, Institute for Employment Research, Germany
 Jan Cornelius Peters, Johann Heinrich von Thünen Institute, Germany

D11: Retirement

📍 Room: Rhône 5

Chair: Arthur Van Soest*Partial retirement and partners' hours of work: learning from a Norwegian retirement reform*

Bernt Bratsberg, Frisch Centre, Norway
 Elena Stancanelli, Paris School of Economics, France

Retirement decisions and job quality: opening the black box of choices

Annaïg-Charlotte Pédrant, Université Savoie Mont-Blanc, France

Labour market decisions of the self-employed in The Netherlands at the statutory retirement age

Amparo Nagore García, LISER, Luxembourg
 Maria Cristina Rossi, University of Turin, Italy
 Arthur Van Soest, Tilburg University, Netherlands

Full or partial retirement? Effects of the pension incentives and increasing retirement age in the United States and The Netherlands

Arthur Van Soest, Tilburg University, Netherlands
 Tunga Kantarci, Tilburg University, Netherlands

D12: Unemployment and insurance benefits

📍 Room: Saint Clair 2

Chair: Conny Wunsch*The role of incomplete information in shaping policy effects: evidence from unemployment insurance*

Patrick Arni, University of Bristol and IZA, United Kingdom
 Xingfei Liu, University of Alberta, Canada

Unemployment insurance union

Marius Clemens, DIW Berlin, Germany
 Guillaume Claveres, Centre d'Economie de la Sorbonne, France

Is there always a trade-off between insurance and incentives? The case of unemployment with subsistence constraints

Juliana Mesen Vargas, Université catholique de Louvain, Belgium
 Bruno Van der Linden, Université catholique de Louvain, Belgium

Does less generous unemployment insurance reduce inflows? Evidence from Germany

Conny Wunsch, University of Basel, Switzerland
 Jeffrey Grogger, University of Chicago, United States of America

D13: Skills and wage inequality

📍 Room: Roseraie 1

Chair: Julian Messina*Job polarization and the declining quality of knowledge workers: evidence from the UK and Germany***Ben Etheridge**, University of Essex, United Kingdom*Worker mobility and innovation***Yuko Onozaka**, University of Stavanger, Norway

Venke Furre Haaland, University of Stavanger, Norway

Ole Bergesen, University of Stavanger, Norway

*The supply of foreign talent: how skill-biased technology drives the skill mix of immigrants evidence from Switzerland 1990-2010***Andreas Beerli**, KOF and Immigration Policy Lab, ETH Zurich, Switzerland

Johannes Kunz, Monash University, Australia

Ronald Indergand, State Secretariat for Economic Affairs, Switzerland

*Skill premium, labor supply and changes in the structure of wages in Latin America***Julian Messina**, Inter-American Development Bank, United States of America

Manuel Fernandez, University of Essex, United Kingdom

D14: Welfare II

📍 Room: Saint Clair 4

Chair: Birgitta Rabe*Inequality in EU crisis countries: how effective were automatic stabilisers?***Karina Doorley**, Economic and Social Research Institute, Ireland

Tim Callan, Economic and Social Research Institute, Ireland

Michael Savage, Economic and Social Research Institute, Ireland

*Permanent versus transitory income shocks over the business cycle***Concetta Rondinelli**, Bank of Italy, Italy

Serena Trucchi, Ca' Foscari University of Venice, Italy

Agnes Kovacs, University of Oxford, United Kingdom

*Consumption inequality across heterogeneous families***Alexandros Theloudis**, LISER Luxembourg and UCL, Luxembourg*The impact of Brexit on financial expectations and behaviours***Birgitta Rabe**, University of Essex, United Kingdom

Bernhard Schmidpeter, University of Essex, United Kingdom

Poster Session IV

Saturday, 15 September 2018, 11.00 -11.45

Education, training and human capital IV

📍 Forum 1

The effects of tracking on student learning - exploiting heterogeneity across German federal states for identification

Sönke Matthewes, WZB Social Science Center, Germany

*"Super heads", school autonomy and pay inequality***Andrew Eyles**, Centre for Economic Performance, London School of Economics, United Kingdom

Shqiponja Telhaj, Centre for Economic Performance, London School of Economics, United Kingdom

Stephen Machin, Centre for Economic Performance, London School of Economics, United Kingdom

*School inputs and skills: complementarity and self-productivity***Cheti Nicoletti**, University of York, United Kingdom

Birgitta Rabe, University of Essex, United Kingdom

*Oil discoveries and education spending in the postbellum south***Stephan Maurer**, University of Konstanz, Germany**Health II**

📍 Forum 1

*Spending the night? Provider incentives, capacity constraints and patient outcomes***Ingrid Huitfeldt**, Statistics Norway, Norway*Shared suffering: own and local unemployment, and morbidity***Arnaud Chevalier**, Royal Holloway, University of London, United Kingdom

Daniel Avdic, University of Duisburg-Essen, Germany

*Is the health of English babies worse in recessions?***Catia Nicodemo**, University of Oxford, United Kingdom

Elisabetta De Cao, University of Oxford, United Kingdom

Barry McCormick, University of Oxford, United Kingdom

*Mind training, stress and behaviour***Michele Belot**, European University Institute, Italy

Yonas Alem, University of Gothenburg, Sweden

Hannah Behrendt, University of Edinburgh, United Kingdom

Anniko Biro, University of Edinburgh, United Kingdom

*The role of women's empowerment on child nutrition in India: a longitudinal analysis***Poulami Chatterjee**, Jawaharlal Nehru University, India

Amaresh Dubey, Jawaharlal Nehru University, India

Job satisfaction

📍 Forum 1

*Overqualification, job satisfaction, and the role of job autonomy, social occupations, and organizational identification***Nicole Duerrenberger**, University of Augsburg, Germany
Susanne Warning, University of Augsburg, Germany*The effects of firm size on job quality: a comparative study for Britain and France***Zinaïda Salibekyan**, Centre for Employment and Work Studies, France
Alex Bryson, UCL, IZA and NIESR, United Kingdom
Christine Erhel, CNAM-CEET, France*The shorter workweek and worker wellbeing: evidence from Portugal and France***Anthony Lepinteur**, University of Luxembourg, Luxembourg**Migration and regional labour markets I**

📍 Forum 1

*Temporary agency employment in Germany – a strategic “buffer” for firms and regions in the crisis?***Uwe Neumann**, RWI - Leibniz Institute for Economic Research, Germany*Unequal productivity gains in urban China***Pierre-philippe Combes**, University of Lyon and Sciences Po, France
Sylvie Démurger, GATE L-SE, France
Shi Li, Beijing Normal University, China
Jianguo Wang, Beijing Information Science and Technology University, China*Skill intensity ratio and housing prices across Chinese cities***Zhejin Zhao**, GATE, France*How do migration and remittances affect inequality? A case study of Mexico***Zsoka Koczan**, International Monetary Fund, United States of America
Franz Loyola, World Bank, United States of America*Who with whom? Untangling the effect of high-skilled immigration on innovation***Christoph Wigger**, University of Cologne, Germany**Unemployment II**

📍 Forum 1

*Increasing the geographic mobility of job seekers: evidence from a randomized experiment in France***Alexandra Roulet**, INSEAD, France
Dylan Glover, INSEAD, France*Transitions from full-time education into employment: the role of wellbeing***Alita Nandi**, University of Essex, United Kingdom
Simonetta Longhi, University of Reading, United Kingdom
Mark Bryan, University of Sheffield, United Kingdom
Sara Connolly, University of East Anglia, United Kingdom
Cigdem Gedikli, University of Herfordshire, United Kingdom*Job search assistance and displacement effects: evidence from a randomized experiment***Johan Vikström**, IFAU-Uppsala, Sweden
Maria Cheung, Swedish Public Employment Service, Sweden
Johan Hartvig Egebark, Swedish Public Employment Service, Sweden
Anders Forslund, IFAU-Uppsala, Sweden
Lisa Laun, IFAU-Uppsala, Sweden
Magnus Rödin, Swedish Public Employment Service, Sweden*Layoffs, recalls and experience rating***Julien Albertini**, University of Lyon 2, France
Xavier Fairise, University of Le Mans, France

Parallel Session E

Saturday 15 September 2018, 11.45 – 13.15

E01: Education and family II

📍 Room: Rhône 1

Chair: Petter Lundborg

Family disadvantage, gender and the returns to genetic human capital

Victor Ronda, Aarhus University, Denmark
 Michael Rosholm, Aarhus University, Denmark
 Dorthe Bleses, Aarhus University, Denmark
 Preben Bo Mortensen, Aarhus University, Denmark
 Espen Agerbo, Aarhus University, Denmark

The human capital cost of radiation: long-term evidence from outside the womb

Florian Wozny, Institute of Labor Economics (IZA), Germany
 Benjamin Elsner, University College Dublin, Ireland

On the family origins of human capital: evidence from donor-conceived children

Petter Lundborg, Lund University, Sweden
 Erik Plug, University of Amsterdam, Netherlands
 Astrid Wurtz-Rasmussen, Aarhus University, Denmark

E02: Incentives in education

📍 Room: Rhône 2

Chair: Jennifer Graves

The role of performance incentives in need-based grants for higher education: evidence from the Spanish Becas

Jose Montalban Castilla, Paris School of Economics, France

Accountability in higher education: the impact of high-stakes testing on academic achievement

Enzo Brox, University of Konstanz, Germany
 Michael Doersam, University of Konstanz, Germany

Creativity under pressure: how compensation schemes interact with task type in incentivizing performance

Jennifer Graves, Universidad Autónoma de Madrid, Spain
 Joaquin Artes, Universidad Complutense de Madrid, Spain
 Meryl Motika, University of California Davis, United States of America

E03: Sexual orientation

📍 Room: Rhône 3B

Chair: Nina Schubert

School and labour market outcomes among children of same-sex households

Deni Mazrekaj, KU Leuven, Belgium
 Kristof De Witte, KU Leuven, Belgium
 Sofie Cabus, KU Leuven, Belgium

Is there less household specialization in gay and lesbian couples?

Thomas Hofmarcher, Lund University, Sweden
 Erik Plug, University of Amsterdam, Netherlands

Marriage (in)equality: does the sexual orientation wage gap persist across marital status?

Nina Schubert, Vienna University of Economics and Business, Austria
 Alyssa Schneebaum, Vienna University of Economics and Business, Austria

E04: Parental leave II

📍 Room: Saint Clair 3B

Chair: Ulrich Schneider

The effects of parental leave policies in labor markets with search frictions

Sascha Drahs, DIW Berlin, Germany

Parental leave length, social norms, and female labor market re-entry

Barbara Pertold-Gebicka, Charles University, Czech Republic
 Vojtech Bartos, University of Munich, Germany

Life cycle cost of overconfidence: evidence from maternity leave reforms

Ulrich Schneider, FU Berlin & DIW Berlin, Germany

E05: Health in the long-run

📍 Room: Rhône 4

Chair: Hendrik Juerges

Universal child care and long-run health

Anne-Lise Breivik, University of Bergen, Norway
 Emilia Del Bono, University of Essex, United Kingdom
 Julie Riise, University of Bergen, Norway

Long-run health and mortality effects of exposure to universal health care at birth

Melanie Luhrmann, Royal Holloway, University of London, United Kingdom
 Tanya Wilson, University of Stirling, United Kingdom

Prenatal exposure to the German food crisis 1944–1948 and health after 65 years

Hendrik Juerges, University of Wuppertal, Germany
 Thomas Kopetsch, National Association of Statutory Health Insurance Physicians, Germany

E06: Job market session II

📍 Room: Roseraie 2

Chair: Wiji Arulampalam*Unemployment benefits and the timing of dismissals: evidence from bunching at a notch in France***Laura Khoury**, Paris School of Economics, France*Substitutability and complementarity in the production of child socio-emotional skills***Gloria Moroni**, University of York, United Kingdom

Cheti Nicoletti, University of York, United Kingdom

Emma Tominey, University of York, United Kingdom

*Justice delayed is assimilation denied: Rightwing terror, fear and social assimilation of Turkish immigrants in Germany***Sumit Deole**, MLU Halle, Germany**E07: Labour force and gender**

📍 Room: Saint Clair 2

Chair: Miriam Beblo*On why gender employment equality in Britain has stalled since the early 1990s***Mark Mitchell**, University of Edinburgh, United Kingdom

Giovanni Razzu, University of Reading, United Kingdom

Carl Singleton, University of Edinburgh, United Kingdom

*Childcare availability and maternal labour supply in Russia***Yuliya Kazakova**, University of Essex, United Kingdom*Self-selection and conditional performance: the gender pay gap in a choice experiment***Miriam Beblo**, Universität Hamburg, Germany

Denis Beninger, Belgian Federal Office of Unemployment (HVW-CAPAC), Belgium

Norma Burow, Onleave, Germany

Melanie Schröder, Universität Hamburg, Germany

E08: Labour demand II

📍 Room: Roseraie 3

Chair: Mauricio Tejada*Employment adjustments following rises and reductions in minimum wages: new insights from a survey experiment***Michael Oberfichtner**, Institute for Employment Research (IAB), Germany

Mario Bossler, Institute for Employment Research (IAB), Germany

Claus Schnabel, FAU Erlangen-Nuremberg, Germany

*Minimum wage effects across heterogeneous markets***Hiroko Okudaira**, Doshisha University, Japan

Miho Takizawa, Toyo University, Japan

Kenta Yamanouchi, Keio University, Japan

*On the interaction between public sector employment and minimum wage in a search and matching model***Mauricio Tejada**, Universidad Alberto Hurtado, Chile

Lucas Navarro, Universidad Alberto Hurtado, Chile

E09: Discrimination II

📍 Room: Rhône 3A

Chair: Dylan Glover*Does personality matter? The impact of the big five on the immigrant-native wage gap***Hanna Brenzel**, Institute for Employment Research, Germany

Marie-Christine Laible, Institute for Employment Research, Germany

*Why do migrant workers rely more often on referrals?***Sevak Alaverdyan**, Bielefeld University, Germany*Job search and intermediation under discrimination: evidence from terrorist attacks in France***Dylan Glover**, INSEAD, France**E10: Labour supply II**

📍 Room: Saint Clair 4

Chair: Marion Collewet*Couples' times use and aggregate outcomes: evidence from a structural model***Tamas Papp**, Institute for Advanced Studies, Austria

Almut Balleer, RWTH Aachen University, Germany

Monika Merz, University of Vienna, Austria

*Optimal taxation and human capital investment: the role of childcare***Francesca Carta**, Bank of Italy; Dondena, Italy*Measuring income-leisure preferences using hypothetical questions***Marion Collewet**, Université Catholique de Louvain, Belgium

Lex Borghans, Maastricht University, Netherlands

Philipp Seegers, Maastricht University, Netherlands

E11: Cross-border mobility

📍 Room: Saint Clair 1

Chair: Gaetano Basso*The effects of exogenous shocks in the exchange rate on labour supply from cross-border commuters***Laura Hahn**, University of Basel, Switzerland*Determinants of cross-border labor mobility: a comparison between Luxembourg and Switzerland***Camille Dumeignil**, Université Savoie Mont Blanc, France

Sabatier Mareva, Université de Savoie, France

Jean-Yves Lesueur, Université Lyon 2, France

Youth drain, entrepreneurship and innovation

Gaetano Basso, Bank of Italy, Italy
 Massimo Anelli, Bocconi University, Italy
 Giovanni Ippedico, UC Davis, United States of America
 Giovanni Peri, UC Davis, United States of America

E12: Public policies

📍 **Room: Saint Clair 3A**

Chair: Emanuele Ciani

Distributional effects of local minimum wage hikes: a spatial job search approach

Weilong Zhang, University of Pennsylvania, United States of America

Evaluating the impacts of a geographically targeted wage subsidy program using the synthetic control method

Hyejin Kim, Seoul National University, South Korea
 Jungmin Lee, Seoul National University, South Korea

Something new in the city? The local effects of urban regeneration policies in Italy

Emanuele Ciani, Bank of Italy, Italy
 Giuseppe Albanese, Bank of Italy, Italy
 Guido De Blasio, Bank of Italy, Italy

E13: Trade unions and bargaining II

📍 **Room: Rhône 5**

Chair: Laszlo Goerke

Voluntary quits: do works councils matter? An analysis of the reform of the German works constitution act 2001

Julian Adam, University Erlangen-Nuremberg, Germany

Employment protection reform in European labor markets: the collective bargaining regime matters

Yann Thommen, University of Strasbourg - Bureau d'Economie Théorique et Appliquée (BETA), France

Trade unions and corporate social responsibility

Laszlo Goerke, Trier University, Germany

E14: Firms and wages

📍 **Room: Roseraie 1**

Chair: Lorenzo Cappellari

Impacts of offshoring on workers: matched employer-employee evidence from Norway

Janis Umblijs, Institute for Social Research, Norway
 Pål Schøne, ISF, Norway
 Marianne Røed, ISF, Norway

Within-firm and between-firm drivers of wage inequality in central and Eastern Europe

Iga Magda, Institute for Structural Research, Poland
 Simone Moriconi, IESEG, France

Workers, firms and life-cycle wage dynamics

Lorenzo Cappellari, Università Cattolica Milano, Italy
 Paul Bingley, Vive, Denmark

Parallel Session F

Saturday 15 September 2018, 14.15 – 16.00

F01: School systems and reforms II

📍 Room: Rhône 1

Chair: Andrew Clark

*Inequality of educational opportunities and the role of learning intensity: evidence from a quasi-experiment in Germany***Sebastian Camarero Garcia**, Centre for European Economic Research (ZEW), Germany*Students' behavioural responses to a fallback option - Evidence from introducing interim degrees in German schools***Larissa Zierow**, Ifo Institute, Germany

Natalie Obergruber, Ifo Institute, Germany

*Health effects of instruction intensity evidence from a natural experiment in German high-schools***Johanna Sophie Quis**, University of Bamberg, Germany

Simon Reif, University of Erlangen-Nürnberg, Germany

*Does compulsory education really increase life satisfaction?***Andrew Clark**, Paris School of Economics, France

Se-eun Jung, Inha University, South Korea

F02: Apprenticeship and vocational education

📍 Room: Rhône 2

Chair: Harald Pfeifer

*Apprenticeships for young people in England: is there a payoff?***Chiara Cavaglia**, LSE, United Kingdom

Sandra McNally, LSE, Surrey, United Kingdom

Guglielmo Ventura, LSE, United Kingdom

*The role of unanticipated labour market conditions in graduates' regret of study choice***Didier Fouarge**, Maastricht University, Netherlands

Melline Somers, Maastricht University, Netherlands

*The early labour market career of dropouts the moderating role of training firms and occupations***Alexander Patzina**, Institute of Employment Research (IAB), Germany

Gabriele Wydra-Somaggio, Institute of Employment Research (IAB), Germany

*Supply shocks in the market for apprenticeships: evidence from a German high school reform***Harald Pfeifer**, Federal Institute for Vocational Education and Training (BIBB), Germany

Samuel Muehleemann, LMU Munich, Germany

Gerard Pfann, Maastricht University, Netherlands

Hans Dietrich, Institute for Employment Research, Germany

F03: Education and family III

📍 Room: Rhône 3A

Chair: Ingeborg Solli

*Choosing a STEM education - intergenerational effects in type of secondary education***Dan-Olof Rooth**, Stockholm University, Sweden

Anders Stenberg, Stockholm University, Sweden

*'First in the family' university graduates in England***Nikki Shure**, UCL Institute of Education, United Kingdom

Morag Henderson, UCL Institute of Education, United Kingdom

*From quantity to quality: delivering a home-based parenting intervention through China's family planning cadres***Nele Warrinnier**, KU Leuven, Belgium

Sean Sylvia, UNC Gillings School of Global Public Health, United States of America

Renfu Luo, Peking University, China

Ai Yue, Shaanxi Normal University, China

Orazio Attanasio, University College London, United Kingdom

Alexis Medina, Stanford, United States of America

Scott Rozelle, Stanford, United States of America

*School readiness and universal publicly subsidized childcare – the case of Norway***Ingeborg Solli**, University of Stavanger, Norway

Mari Rege, University of Stavanger, Norway

F04: Household II

📍 Room: Rhône 3B

Chair: Liyousew Borga

*Traditional norms, access to divorce and women's empowerment: evidence from Indonesia***Jordan Loper**, Aix-Marseille Univ. (Aix-Marseille School of Economics), CNRS, EHESS and Central, France

Olivier Bargain, Bordeaux University and Institut Universitaire de France (IUF), France

Roberta Ziparo, Aix-Marseille Univ. (Aix-Marseille School of Economics), CNRS, EHESS and Central, France

*Mahr and divorce: an Islamic marriage concept and its effects on intrahousehold bargaining power of couples***Leila Salarpour Goodarzi**, Binghamton University, United States of America*Stay home and stay married? The effect of child home care allowance on marital stability***Krista Riukula**, Aalto University and ETLA, Finland*Children of the empowered: intrahousehold bargaining and resource allocation***Liyousew Borga**, University of Luxembourg, Luxembourg

F05: Health and labour market II

📍 Room: Rhône 4

Chair: Alexandre Godzinski*It's in your genes: how genes explain alcohol consumption and labor market outcomes***Jungmin Lee**, Seoul National University, South Korea
Daiji Kawaguchi, University of Tokyo, Japan
Izumi Yokoyama, Hitotsubashi University, Japan*The effect of early retirement on health: evidence from a German pension reform***Stefan Etgeton**, DIW Berlin, Germany
Anna Hammerschmid, DIW Berlin, Germany*The effect of working hours on health***Jan Bietenbeck**, Lund University, Sweden
Inés Berniell, Universidad Nacional de La Plata, Argentina*Lower sick leave cover, fewer health-related work absences? Evidence from France***Alexandre Godzinski**, INSEE-CREST, France
Alexandre Cazenave-Lacroutz, INSEE-CREST, France**F06: Job market session III**

📍 Room: Roseaie 2

Chair: Helena Skyt Nielsen*Skill-biased imports, human capital formation and the allocation of talents***Lei Li**, University of Zurich, Switzerland*Fatherless: the long-term effects of losing a father in the U.S. civil war***Andreas Ferrara**, University of Warwick, United Kingdom
Yannick Dupraz, University of Warwick, United Kingdom*Do social ties lead to job referrals?***Marie Lalanne**, Goethe University of Frankfurt, SAFE Research Center, Germany*Local labour markets, skill-biased technological change and vocational education***Lisa K. Simon**, Ifo Institute, Germany**F07: Labour force and employment IV**

📍 Room: Saint Clair 3A

Chair: Jochen Kluge*Striking a balance: optimal tax policy with labor market duality***Joanna Tyrowicz**, FAME|GRAPE & IZA & IAAEU & University of Warsaw, Germany
Ryszard Kokoszczynski, National Bank of Poland, Poland*Effect of employment tax incentives: the case of disability quota in Hungary***Judit Kreko**, Central European University, Hungary*The effect of employer liabilities in disability and unemployment insurance on job exits***Tomi Kyrrä**, VATT Institute for Economic Research, Finland
Juha Tuomala, VATT Institute for Economic Research, Finland*The effectiveness of formalization interventions in developing countries and emerging economies***Jochen Kluge**, Humboldt University Berlin and RWI, Germany
Jonas Jessen, DIW and FU Berlin, Germany**F08: Labour demand III**

📍 Room: Saint Clair 4

Chair: Vincent Vandenberghe*More stable and better paid? The effect of hiring subsidies on wages***Eliana Viviano**, Bank of Italy, Italy
Effrosyni Adamopoulou, University of Mannheim, Germany*Staggered contracts and unemployment during the great recession: evidence from Spain***Ernesto Villanueva**, Banco de España, Spain
Luis Diez Catalan, University of Minnesota, United States of America*Asymmetric wage adjustment and employment in European firms***Peter Tóth**, Národná Banka Slovenska, Slovakia
Petra Marotzke, Deutsche Bundesbank, Germany
Robert Anderton, European Central Bank, Germany
Ana Bairrao, European Central Bank, Germany
Clémence Berson, Banque de France, France*Working long hours make you less productive... but also less costly. Firm-level evidence from Belgium***Vincent Vandenberghe**, Université catholique de Louvain, Belgium
Françoise Delmez, Université de Namur, Belgium**F09: Gender II**

📍 Room: Saint Clair 3B

Chair: Yolanda F. Rebollo-Sanz*Female leadership and gender gap within firms: evidence from an Italian board reform***Agata Maida**, Università di Milano, Italy
Andrea Weber, Central European University, Hungary*Gender, willingness to compete and career choices along the whole ability distribution***Noemi Peter**, University of Groningen, Netherlands
Thomas Buser, University of Amsterdam, Netherlands
Stefan Wolter, University of Bern, Switzerland*Gender and academic career progression in the UK***Georgina Santos**, Cardiff University, United Kingdom
Stéphanie Dang Van Phu, Cardiff University, United Kingdom

From gender gaps in skills to gender gaps in wages: evidence from PIAAC

Yolanda F. Rebollo-Sanz, Universidad Pablo de Olavide, Spain
Sara De la Rica, Universidad Pais Vasco, Spain

F10: Immigrants location choices

📍 Room: Saint Clair 1

Chair: Hillel Rapoport

Occupational language requirements and the effects of immigration

Maria Brunborg Hoen, Frisch Centre, Norway

You're now free to move about the country: the effect of schooling on migration

Jorge Agüero, University of Connecticut, United States of America

Immigrants move where their skills are scarce: evidence from English proficiency

Zoe Kuehn, Universidad Autónoma de Madrid, Spain
Ainhoa Aparicio Fenoll, Collegio Carlo Alberto, Italy

Minimum wages and the labor market effects of immigration

Hillel Rapoport, Paris School of Economics, France
Anthony Edo, CEPIL, France

F11: Intergenerational mobility II

📍 Room: Rhône 5

Chair: Remi Piatek

Education inequality and social reproduction: parents' aspirations versus labor market returns

Laurène Bocognano, AMSE, France

Knocking on parents' door: regulation and intergenerational mobility

Sauro Mocetti, Bank of Italy, Italy
Giacomo Roma, Bank of Italy, Italy
Enrico Rubolino, University of Essex, United Kingdom

Non-monetary parental transmission and the intergenerational mobility of immigrants: how persistent is pre-migration socioeconomic status?

Pascal Achard, European University Institute, Italy

Joint choice of education and occupation: the role of parental occupation

Remi Piatek, University of Copenhagen, Denmark
Miriam Gensowski, University of Copenhagen, Denmark

F12: Personnel economics III

📍 Room: Roseraie 3

Chair: Elke Jahn

Incentive contracts and manager choice in family firms: a multitask model with economic and non-economic tasks

Alberto Palermo, IAAEU, Germany
Jenny Kragl, EBS University, Germany
Joern Block, Trier University, Germany
Guoqian Xi, Trier University, Germany

Call me on Sunday: the impact of permanent availability on employee well-being

Elena Shvartsman, University of Basel and IZA, Switzerland
Susanne Steffes, Centre for European Economic Research (ZEW) and University of Cologne, Germany

Peer effects, free-riding and team diversity

Eirini Tatsi, Stockholm University, Sweden
Danny Steinbach, Lufthansa Cargo AG, Germany

Birds of one feather queue together: the impact of organizational demography on promotions and turnover

Elke Jahn, IAB and University of Bayreuth, Germany
Boris Hirsch, University of Lueneburg, Germany
Thomas Zwick, University of Wuerzburg, Germany

F13: Unemployment IV

📍 Room: Saint Clair 2

Chair: Daniel Fackler

Shortening the potential duration of unemployment benefits and labor market outcomes: evidence from a natural experiment in Germany

Inna Petrunyk, Leuphana University Lueneburg, Germany
Christian Pfeifer, Leuphana University Lueneburg, Germany

Unemployment duration and re-employment wages

Marta C Lopes, Universidade Nova de Lisboa, Portugal

Does short-time work prevent unemployment?

Daniel Kopp, KOF Swiss Economic Institute, Switzerland
Michael Siegenthaler, KOF Swiss Economic Institute, Switzerland

Does extended unemployment benefit duration ameliorate the negative employment effects of job loss?

Daniel Fackler, Halle Institute for Economic Research (IWH), Germany
Eva Hank, Halle Institute for Economic Research (IWH), Germany
Jens Stegmaier, Institute for Employment Research, Germany

F14: Wage distribution II

Room: Roseraie 1

Chair: Martin Biewen

Wage dispersion over the business cycle

Annaig Morin, Copenhagen Business School, Denmark
David Jinkins, Copenhagen Business School, Denmark

The part-time wage gap across the wage distribution

Patricia Gallego Granados, DIW Berlin, Germany

Foreign workers and the wage distribution: what can the influence function reveal?

Philippe Van Kerm, University of Luxembourg and LISER, Luxembourg
Chung Choe, Hanyang University, South Korea

The role of hours changes for the increase in German earnings inequality

Martin Biewen, University of Tübingen, Germany
Daniela Plötze, University of Tübingen, Germany

Poster session V

Saturday, 15 September 2018, 16.15 – 17.00

Education, Training and Human Capital V

Forum 1

Segregation and school enrolment policy

Thomas Wouters, KU Leuven, Belgium

A laptop for every child? The impact of ICT on educational outcomes

Caroline Hall, IFAU, Sweden
Martin Lundin, IFAU, Sweden
Kristina Sibbmark, IFAU, Sweden

The impact of free early childhood education and care on educational achievement: a discontinuity approach investigating both quantity and quality of provision

Emilia Del Bono, University of Essex, United Kingdom
Jo Blanden, University of Surrey, United Kingdom
Kirstine Hansen, University College London, United Kingdom
Birgitta Rabe, University of Essex, United Kingdom

Effects of school referral on bilingual children's outcomes

Elena Mattana, Aarhus University, Denmark
Benedicte Rouland, Auckland University of Technology, New Zealand
Anna Piil Damm, Aarhus University, Denmark
Helena Skyt Nielsen, Aarhus University, Denmark

Employment effects of language training for unemployed immigrants

Julia Lang, Institute for Employment Research, Germany

Labour Markets and Crime

Forum 1

Scaring or scarring? Labour market effects of criminal victimisation

Anna Bindler, University of Gothenburg, Sweden
Nadine Ketel, University of Gothenburg, Sweden

Job destruction and crime

Olivier Marie, Erasmus University Rotterdam, Netherlands
Ilka Van de Werve, Vrije Universiteit, Netherlands

Migration and regional labour markets II

Forum 1

Reforms that keep you home: migration in transition economies

Martin Guzi, Masaryk Uni, Czech Republic
Stepan Mikula, Masaryk Uni, Czech Republic

Child labor and the arrival of refugees: evidence from Tanzania

Chiara Kofol, Center for Development Research (ZEF), Germany
Maryam Naghsh Nejad, IZA, Germany

More opportunity, more cooperation? The behavioral effects of birthright citizenship on immigrant youth

Judith Saurer, Ifo Institute, Germany
 Christina Felfe, University of St. Gallen, Switzerland
 Martin Kocher, IHS Vienna, Austria
 Helmut Rainer, Ifo Institute, Germany
 Thomas Siedler, University of Hamburg, Germany

The impact of 9/11 terrorists' attacks on labor market outcomes of Muslims in Germany

Christoph Wunder, Martin Luther University Halle-Wittenberg, Germany
 Sumit Deole, Martin Luther University Halle-Wittenberg, Germany

A search and matching approach to business-cycle migration in the Euro area

Janine Hart, University of Potsdam, Germany
 Marius Clemens, DIW Berlin, Germany

Trade unions and bargaining

Forum 1

Estimating the gains from trade in frictional local labor markets

Jeanne Tschopp, Ryerson University, Canada
 German Pupato, Ryerson University, Canada
 Ben Sand, York University, Canada

The bite of collective contracts in Italy and Spain: evidence from the metal industry

Effrosyni Adamopoulou, University of Mannheim and IZA, Germany
 Ernesto Villanueva, Bank of Spain, Spain

Wage inequality and mobility

Forum 1

The cyclical nature of wage components in a rigid labor market – are real wages flexible after all?

Silke Anger, Institute for Employment Research, Germany

Evolution of the East German wage structure

Eduard Bruell, University of Heidelberg, Germany
 Christina Gathmann, University of Heidelberg, Germany

When there is no way up: reconsidering low-paid jobs as stepping stones

Alexander Plum, New Zealand Work Research Institute, New Zealand
 Gail Pacheco, New Zealand Work Research Institute, New Zealand

Intergenerational income elasticities – the effects of modelling decisions

Scott Kirkman, Newcastle University, United Kingdom
 John Wildman, Newcastle University, United Kingdom

Invited Session G

Saturday, 15 September 2018, 17.00 – 18.30

G01: Field experiments on labour markets

Room: Rhône 1

Chair: **Philipp Kircher** (European University Institute and University of Edinburgh, Italy)

In this session the following speakers will raise an important question about the methodology/findings regarding field experimental research on the working of labor markets.

- Stefano Caria (University of Oxford)
- Bruno Crepon (ENSAE/CREST)
- Robin Burgess (London School of Economics)
- Philipp Kircher (European University Institute, University of Edinburgh)

They will discuss the current insights from their own works, before they open the questions for a short panel discussion and then to the audience.

G02: Gender identity

Room: Rhône 2

Chair: **Andrea Ichino** (European University Institute, Italy)

Social norms, labor market opportunities, and the marriage gap for skilled women

Claudia Olivetti, Boston College, United States of America
 Marianne Bertrand, Booth School of Business, United States of America
 Patricia Cortés, Boston University, United States of America
 Jessica Pan, National University of Singapore, Singapore

Discussant: *Libertad Gonzalez* (Universitat Pompeu Fabra)

Economic incentives, home production and gender identity norms

Andrea Ichino, European University Institute, Italy
 Martin Olsson, Research Institute of Industrial Economics, Sweden
 Barbara Petrongolo, Queen Mary University of London, United Kingdom
 Peter Skogman Thoursie, Stockholm University, Sweden

Discussant: *Ana Rute Cardoso* (Institute for Economic Analysis (CSIC))

G03: The integration of migrants: a challenge for Europe

Room: Rhône 3A

Chair: **Sylvie Démurger** (GATE CNRS, France)

The interaction of refugee arrivals and policy

Jesús Fernández-Huertas Moraga, Universidad Carlos III de Madrid, Spain

Economic and political integration of refugees: evidence from Norway

Bernt Bratsberg, The Ragnar Frisch Centre for Economic Research, Norway

The job search methods of refugees

Carlos Vargas-Silva, University of Oxford, United Kingdom
 Zovanga Kone, University of Oxford, United Kingdom
 Isabel Ruiz, University of Oxford, United Kingdom

Sponsored by:
 France Stratégie

Conference dinner & awards ceremony

Saturday, 15 September, 19.30 – 22.30

Location: Palais de la Bourse Room: la Corbeille
 Address: Place de la Bourse, 69002 Lyon.

The Palais de la Bourse is a building located in the quarter Les Cordeliers, in 2nd arrondissement of Lyon. It currently houses the headquarters of the Chamber of Commerce and Industry of Lyon. In 1994, the building has been classified as monument historique.

The construction started in 1856. The building was inaugurated by Napoleon III and Empress Eugenie on 25 August 1860. It is composed of four corner pavilions and a central hall, called "Salle de la Corbeille".

From the Lyon Convention Centre, take the C5 bus (Direction Cordeliers), "Cordeliers" stop <http://www.eale.nl/wp-content/uploads/2018/02/Dinner-location-Palais-de-la-Bourse.png>

Prizes and awards

Awards ceremony will take place during the conference dinner

EALE Prizes*EALE Best Poster Award*

EALE grants an award for the best poster presented at the conference. This prize is awarded by a jury to the best designed poster presented at the conference. A jury consisting of 4 members of the Executive Committee of EALE will evaluate the quality of the posters using mainly the following three criteria: clarity, self-explanatory and layout. The prize is € 500.

Prize Committee: Michèle Belot, Arnaud Chevalier, Erik Plug, Núria Rodríguez-Planas

EALE Young Labour Economist Prize

The prize of € 500 is available for a single authored paper written by someone who has no PhD or received a PhD no longer than 3 years ago. A jury consisting of the EALE president and two additional Executive Committee Members of EALE will judge the accepted and presented papers eligible for this competition.

Prize Committee: Peter Fredriksson, Rafael Lalive, Helena Skyt Nielsen, Erik Plug

Elsevier/Labour Economics Prizes*Prize for the best article in Labour Economics*

The editors of Labour Economics are pleased to announce the 2018 winner of the 12th "EALE Labour Economics Prize" for the best paper published in Labour Economics during 2017:

Dual Labor Markets and Labor Protection in an Estimated Search and Matching Model

Mauricio Tejada

Labour Economics. Volume 46. pp. 26-46

This paper uses a structural approach to obtain new insights into the interaction between the use of labor protection and temporary contract policies. It explains the empirical positive relationship between firing costs and the use of temporary contracts in the economy as an equilibrium outcome, with endogenous temporary and permanent job vacancies, and explores welfare implications. An important and relevant result is that dual labour market regimes of temporary versus permanent contracts may actually increase welfare.

The paper combines several elements that characterize a good study: (i) It is motivated by a very important issue, (ii) It develops a strong theoretical framework to understand equilibrium effects of labour market policy, (iii) it estimates the model thoroughly discussing identification, (iv) and uses the quantitative model to analyse welfare and explore interesting counterfactuals.

Editor-in-chief

Arthur van Soest

Co-Editors

- Ghazala Azmat
- Carlos Carrillo Tudela
- Luca Flabbi

- Bernd Fitzenberger
- Albrecht Glitz
- Michele Pellizzari
- Peter Rupert
- Oskar Nordström Skans
- Wilbert van der Klaauw
- Conny Wunsch

Best Reviewer Prize

The Editor and Publisher of Labour Economics, will select out of a list of 25 top reviewers for Labour Economics a winner. The prize is € 1,000. The winner will be announced during the ceremony.

List of best reviewers 2017

- Adrian Adermon, Institute for Evaluation of Labor Market and Education Policy (IFAU)
- René Böheim, Johannes Kepler University Linz
- Alex Bryson, University College London
- Bart Cockx, Ghent University
- Sabien Dobbelaere, Vrije Universiteit Amsterdam
- Ross Doppelt, Pennsylvania State University
- Pietro Garibaldi, University of Torino
- Pauline Givord, INSEE
- Georg Graetz, Uppsala University
- Christian Holzner, IFO
- Ingo Isphording, Institute of Labor Economics (IZA)
- Steffen Künn, Maastricht University
- Astrid Kunze, Norwegian School of Economics (NHH)
- Rafael Lalive, University of Lausanne
- David Macpherson, Trinity University
- Joseph Mullins, University of Western Ontario
- Marie Paul, University of Duisberg-Essen
- Michael Pries, University of Notre Dame
- Thorsten Schank, Johannes Gutenberg-Universität Mainz
- Johannes Schmieder, Boston University
- David Seim, Stockholm University
- Lars Skipper, Aarhus University
- Stefan Staubli, Institute of Labor Economics (IZA)
- Melvin Stephens Jr., University of Michigan
- Michael Waldman, University of Goettingen

Programme at a Glance

Thursday 13 September 2018	Friday 14 September 2018	Saturday 15 September 2018
		08.00 – 09.00 Meet & Greet Job Market Breakfast (for invited only)
	09.00 – 10.45 Parallel Sessions A	09.00 – 10.45 Parallel Sessions D
	10.45 – 11.00 Coffee break	10.45 – 11.00 Coffee break
	11.00 – 11.45 Poster Session II	11.00 – 11.45 Poster Session IV
	11.45– 12.45 Plenary Session II Frisch-Tinbergen Lecture: Roland G. Fryer (Harvard University, USA) <i>When black lives matter: racial differences in police use of force and what to do about it.</i> 12.45 – 13.15 EALE General Assembly Meeting	11.45 – 13.15 Parallel sessions E
12.30 – 15.30 Executive Committee Meeting	13.15 – 14.15 Lunch	13.15 – 14.15 Lunch
15.00 – 19.00 Registration	14.15 – 15.45 Parallel Sessions B	14.15 – 16.00 Parallel Sessions F
16.00 -17.30 Opening conference & Plenary Session I Adam Smith Lecture Sascha O. Becker (University of Warwick, UK) <i>Forced migration and human capital</i>	15.45 -16.00 Coffee Break	16.15 – 17.00 Coffee Break
17.30 – 18.15 Poster Session I	16.00 -16.45 Poster Session III	17.00 – 18.30 Invited Parallel Sessions G
18.15 – 20.00 Welcome Reception	16.45 – 18.30 Parallel Sessions C	19.30 – 22.30 Conference Dinner & Awards Ceremony
	19.00 – 20.15 Lyon city boat trip (only for those who have registered for this event))	