

EALE

EUROPEAN ASSOCIATION
OF LABOUR ECONOMISTS

29th ANNUAL CONFERENCE
ST.Gallen, Switzerland | 21 - 23 September 2017

PROGRAMME

Swiss Institute for
Empirical Economic Research

University of St.Gallen

Campusplan - Map of the Campus

01 Hauptgebäude <i>Main Building</i>	09 Bibliotheksgebäude <i>Library Building</i>	31 Guisanstrasse 3	41 Guisanstrasse 11	Warenanlieferung <i>Delivery of goods</i>
02 Aula	10 Sporthalle <i>Sports Hall</i>	34 Varnbielstr. 19 – Skriptenkommission <i>Script Commission</i>	51 Unterer Graben 21	Information <i>Info Desk</i>
03 Parkgarage A <i>Car Parking A</i>	14-17 Weiterbildungszentrum Holzweid <i>Executive Campus HSG</i>	35 Gatterstrasse 1	52 Müller-Friedberg-Str. 6/8	Invaliden-Parkplätze <i>Disabled Parking</i>
04 Dufourstrasse 48	20 Provisorium 1 – Büro <i>Provisional 1 – Offices</i>	36 Gatterstr. 3 – Sprachenzentrum <i>Language Center</i>	56 Guisanstrasse 36 Werner-Siemens-MLE-Haus	Fahrradstände <i>Bike Rack</i>
05 Varnbielstrasse 16	22 Provisorium 3 – Lehre <i>Provisional 3 – Teaching Facilities</i>	37 HSG Alumni	58 Teilstrosse 2	Parkplätze <i>Car Parking</i>
06 Kirchoferhaus	23 Lehr-Pavillon <i>Classroom Pavilion</i>	38 Gatterstrasse 9 – Kinderhort <i>Crèche</i>	Buslinie <i>Bus line</i>	Mobility Car Sharing
07 Mensa <i>University Restaurant</i>	24 Zentrales Institutsgebäude <i>Central Institute Building</i>	39 Guisanstrasse 1a		
08 Dienstgebäude <i>Service Building</i>	25-29 Bodanstrasse 1-8	40 Guisanstr. 9 – Studentenschaft <i>Student Union</i>		

Uni-App

Contents

Welcome	4
About your EALE host	5
General Conference Information	6
Committees	8
Sponsors Conference	11
Exhibitors	14
Sponsors EALE	15
Programme Schedule	18
Opening and Plenary Session I	19
Poster Session I	20
Welcome reception	23
Parallel Session A	24
Poster Session II	30
Parallel Session B	33
Parallel Session C	38
Poster Session III	44
Parallel Session D	47
Guided city tour St.Gallen and visit Abbey Library	52
Meet and Greet Breakfast Job Market Candidates	53
Parallel Session E	58
Poster Session IV	65
Plenary Session II: Adam Smith Lecture	68
Parallel Session F	69
Poster Session V	76
Invited Session G	79
Conference "standing buffet" dinner & awards ceremony	80
Programme at a glance	82

Welcome

Dear colleagues,

It is a great pleasure and honour to welcome you to the 29th Annual Conference of the European Association of Labour Economists (EALE) at St.Gallen University.

This year we are very proud to host Hilary Hoynes (University of California, Berkeley) and Josef Zweimüller (University of Zurich) as keynote speakers. Two exciting invited sessions are on the program: one on empirical labour economics with large data and the other on the labour market of older workers. The programme committee selected 407 research papers out of 721 submissions. These submissions originated from 52 countries around the world. 280 of them will be presented in 72 parallel sessions and 115 in 5 poster sessions. Note that this year we also have four job market sessions.

We hope that you will have some time to enjoy the city of St.Gallen. Interesting highlights are the abbey district (UNESCO World Heritage Site) and the historic city with its 111 oriels. The elaborate carvings display the successes of St.Gallen's textile tradesmen around the world. In addition, St.Gallen has some culinary specialities to offer. Try the typical grilled St.Galler Bratwurst which consists of veal and pork, as well as bacon and milk.

We wish you an inspiring and pleasant time in St.Gallen. Don't hesitate to contact us or our staff for any query you might have.

Winfried Koeniger

Michael Lechner

Local organizers of the 29th EALE Conference

About your EALE host

University of St.Gallen (HSG)

The University of St.Gallen (HSG) is the university of the Canton of St.Gallen and Switzerland's leading business university. Internationality, practical relevance and an integrative focus have distinguished the HSG's programmes since its inception in 1898. Today, about 8,400 students from 87 countries are enrolled in business administration, economics, law, social sciences and international affairs.

The HSG is consistently recognized as one of Europe's leading business schools. In 2016, the university was ranked fifth in the Financial Times European Business School Ranking. The university is internationally also recognized for its integrative education on the highest academic level with EQUIS and AACSB accreditation.

Degrees are offered on the Bachelor's, Master's and Ph.D. levels. In addition, the HSG offers first-rate, comprehensive executive education programmes for approx. 5,000 participants annually. The research incubators at the university are its 41 institutes, research units and centers, which constitute an integral part of the university. Primarily self-supporting and autonomously organized, the institutes remain closely connected to the university system

The university as place of architecture and art

The university building is regarded as important piece of architecture for the time period of the 1960s. It is an example of so-called brutalism following Le Corbusier, with construction and material being uncompromisingly visible.

The University of St.Gallen is not only an educational institution but also a much recognized place of the art: 46 artworks by Arp, Giacometti, Miró, Richter, Burckhardt, Tàpies, and many others can be found on campus. The artworks are integrated into the architecture and the students' everyday life. Almost all pieces have been created by the artists for their respective place of exhibition. This creates a dialogue of art and architecture that is present in all buildings.

General Conference Information

Address of the Conference Venue

University of St.Gallen
Dufourstrasse 50
CH-9000 St.Gallen
<http://www.unisg.ch>

Registration and Information point

The registration desk is located on the ground floor of the library building (building no. 09 on Campus map) and open at:

- Thursday 21 September 15.00 – 19.00
- Friday 22 September 08.00 – 18.30
- Saturday 23 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 all events organized outside the campus. Your badge includes also your free bus transportation ticket from the city centre to the University and back (this zone only). Your personal transportation ticket is printed on the backside of your badge. In case of a ticket inspection, you should show this side to the ticket inspector.

Coffee breaks

Served on the 09-Foyer ground floor and 09-Foyer 1st floor of the Library building 9 on Friday and Saturday between 10.45 – 11.30 and 16.00 – 16.45, during the poster sessions.

Lunch

Lunch buffet will be available on 09-Foyer ground floor and 09-Foyer 1st floor of the Library building 9 and open on Friday and Saturday between 13.00 – 14.15.

Computer and Internet Access

Open wireless internet connection is available.

Login: EALE

Password: eale2017

Instructions: Your wireless-enabled device will find a wireless connection with the network EALE. Please log in with the conference password eale2017.

Emergency Situations

To contact the police, fire brigade or ambulance service in an emergency you can call 118 for the fire brigade, 144 for the ambulance or 117 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.

Lost Property

Please contact the registration and information desk on the ground floor of the library building 09 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

There is a smoking area outside of building 09 Library.

Committees

Local organizers, Swiss Institute for Empirical Economic Research, University of St.Gallen:

- Winfried Koeniger
- Michael Lechner

Supporting team

- Conny David
- Christine Schönenberger

Scientific Programme Committee

Chair Programme Committee: Christian Dustmann, University College London, United Kingdom

Scientific Programme Committee members:

- Wiji Arulampalam, University of Warwick, United Kingdom
- Stijn Baert, Ghent University, Belgium
- Christian Belzil, École Polytechnique, France
- Pierre Cahuc, CREST, 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
- Winfried Koeniger, Swiss Institute for Empirical Economic Research, University of St.Gallen, Switzerland
- Peter Kooreman, Tilburg University, The Netherlands
- Michael Lechner, Swiss Institute for Empirical Economic Research, University of St.Gallen, Switzerland
- Matthew Lindquist, Stockholm University, Sweden
- Petter Lundborg, Lund University, Sweden
- Olivier Marie, Maastricht University, The Netherlands

- Eric Maurin, Paris School of Economics, France
- Sandra McNally, University of Surrey, United Kingdom
- Luigi Minale, University College London, United Kingdom
- Karen Mumford, University of York, United Kingdom
- Helena Skyt Nielsen, Aarhus University, Denmark
- Tuomas Pekkarinen, Aalto University, Finland
- Matteo Picchio, Marche Polytechnic University, Italy
- Erik Plug, University of Amsterdam, The Netherlands
- Fabien Postel-Vinay, University of Bristol, United Kingdom
- Patrick Puhani, Leibniz University Hannover, Germany
- Anna Raute, University of Mannheim
- 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 Nottingham and IZA, United Kingdom
- Bas van der Klaauw, VU University Amsterdam, The Netherlands
- Aico van Vuuren, University of Gothenburg, Sweden
- Marie-Claire Villeval, CNRS-GATE, France
- Ian Walker, Lancaster University of Management School, United Kingdom
- Andrea Weber, European Central University, Budapest, Hungary
- Rudolf Winter-Ebmer, University of Linz, Austria

President

- Christian Dustmann, University College, London, United Kingdom (outgoing)
- Erik Plug, University of Amsterdam, Amsterdam, The Netherlands (incoming)

Secretary

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

Treasurer

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

Members

- Wiji Arulampalam, University of Warwick, Coventry, United Kingdom
- Stijn Baert, Ghent University, Ghent, Belgium (outgoing)
- Michèle Belot, University of Edinburgh, United Kingdom & European University Institute, Florence, Italy
- Marco Caliendo, Potsdam University, Potsdam, Germany
- Andrew Clark, PSE, Ecole normale supérieure and CNRS, Paris, France (outgoing)
- Arnaud Chevalier, Royal Holloway, University of London, Egham, Surrey, United Kingdom, (incoming)
- Bart Cockx, Ghent University, Ghent, Belgium (outgoing)
- Sylvie Démurger, GATE/CNRS, Ecully, France (incoming)
- Peter Fredriksson, Stockholm University, Stockholm, Sweden
- Winfried Koeniger, University of St.Gallen, Switzerland
- Rafael Lalive, University of Lausanne, Lausanne, Switzerland

- Michael Lechner, University of St.Gallen, Switzerland
- Sandra McNally, University of Surrey, Surrey, United Kingdom
- Helena Skyt Nielsen, Aarhus University, Aarhus, Denmark
- Núria Rodríguez-Planas, City University of New York, Queens College, New York, United States of America
- Anna Sanz-de-Galdeano, University of Alicante, Alicante, Spain (incoming)
- Marie Claire Villeval, GATE/CNRS, Ecully, France (incoming)
- Andrea Weber, European Central University, Budapest, Hungary

Fellows of the European Association of Labour Economists

- Alison Booth, Australian National University, Australia
- Bertil Holmlund, University of Uppsala, Sweden
- Stephen Machin, University College London, United Kingdom
- Stephen Nickell, Nuffield College, University of Oxford, United Kingdom
- Jan van Ours, Erasmus University Rotterdam, The Netherlands
- Eskil Wadensjö, Stockholm University, SOFI, Sweden

Sponsors Conference

The 29th EALE conference St.Gallen is sponsored by:

 <p>University of St.Gallen</p>	<p>University of St.Gallen</p> <p>The University of St.Gallen in Switzerland is a place for students and for the people living in the region as well. We are an educational institution, event organiser, employer, provider of services and much more. Our publicly accessible library invites people to do research and to read. As one of Europe's leading business universities in Switzerland, we offer degrees and executive education at the highest international level. A practical approach and an integrative view characterise our education and support the HSG's unique concept.</p>
 <p>Swiss Institute for Empirical Economic Research University of St.Gallen</p>	<p>Swiss Institute for Empirical Economic Research</p> <p>The Swiss Institute for Empirical Economic Research is linking scientific research and economic policy consultancy. The Institute is led and managed by the Directors and Professors Monika Bütler, Michael Lechner und Winfried Koeniger. The main activities at the Institute are scientific research and economic policy consultancy. The strategic success of the Institute lies in conducting intensive basic research which provides the foundation for consulting of governments and private organisations.</p>
 <p>Schweizerische Gesellschaft für Volkswirtschaft und Statistik Société suisse d'économie et de statistique Società svizzera di economia e di statistica Swiss Society of Economics and Statistics</p>	<p>Swiss Society of Economics and Statistics</p> <p>The aim of the Swiss Society of Economics and Statistics is to promote and advance economic research in Switzerland and to improve the collaboration between the domestic and international research community. An important focus lies also on the promotion of young economist by providing them with the appropriate platform to present their scientific work.</p>
	<p>City of St.Gallen</p> <p>St.Gallen, the economic centre situated between Lake Constance and Säntis, has a centuries-old tradition as eastern Switzerland's appealing pacesetter and a vibrant pole in the triangle formed by the borders of Germany, Austria and Switzerland. Discover St.Gallen. The city combines tradition and innovation, homely charm and metropolitan dynamism, intact rural idylls and colourful city districts. St.Gallen is unique. The city stands out through a high quality of life, first-class educational facilities and dynamic economic potential.</p>

<p>Kanton St.Gallen</p> 	<p>Canton of St.Gallen</p> <p>Situated where the borders of Switzerland, Germany, Austria und Liechtenstein meet, the canton St.Gallen is „Switzerland in miniature“ and the economic centre of Eastern Switzerland. Geographically and culturally the canton is made up of the most varied regions around the Säntis and is said to be cosmopolitan, innovative, rich in history, culture and distinctive regional features.</p> <p>The different regions have grown into service venues that add enormous value, with St.Gallen being the cultural centre of the canton St.Gallen’s educational and research institutions boast an excellent national and international reputation and thus make a major contribution to the attractiveness of this multifaceted commercial and living space.</p>
--	--

 <p>ELSEVIER</p>	<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>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>DeNederlandscheBank</p> <p>EUROSYSTEM</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

International Labour Organization (ILO)

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>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 EUROSYSTEEM</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). 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>
	<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. 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>

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 21, 2017		
12.30 – 15.30	Executive Committee meeting	01-010
15.00 – 19.00	Registration	09-Foyer Ground Floor
16.00 – 16.30	Opening: Michael Lechner and Winfried Koeniger, Swiss Institute for Empirical Economic Research, University of St.Gallen, Switzerland Christian Dustmann, EALE President, University College London, UK	09-010 Audimax
16.30 – 17.30	Plenary session I: Frisch-Tinbergen Lecture Hilary Hoynes, University of California Berkely <i>The Social Safety Net as an Investment</i> Introduction/Chair: Christian Dustmann, University College London, UK	09-010 Audimax
17.45 – 18.30	Poster session I	09-Foyer 1st floor
18.30 – 20.00	Welcome reception	09-Foyer 1st floor
Friday, September 22, 2017		
08.00 – 18.30	Registration/information desk	09-Foyer Ground Floor
09.00 – 10.45	12 Parallel sessions A	Buildings 09 and 23
10.45 – 11.30	Poster session II	09-Foyer 1st floor
10.45 – 11.30	Coffee break	09-Foyer ground floor 09-Foyer 1st floor
11.30 – 13.00	12 Parallel sessions B	Buildings 09 and 23
13.00 – 14.15	Lunch	09-Foyer ground floor 09-Foyer 1st floor
14.15 – 16.00	12 Parallel sessions C	Building 09 and 23
16.00 – 16.45	Poster session III	09-Foyer 1st floor
16.00 – 16.45	Coffee break	09-Foyer ground floor 09-Foyer 1st floor
16.45 – 18.15	12 Parallel sessions D	Buildings 09 and 23
18.30 – 20.00	Guided city tour St.Gallen and visit Abbey Library (optional)	Gathering point: 09-Foyer ground floor
Saturday, September 23, 2017		
08.00 – 19.00	Meet & Greet job market breakfast (for invited only)	07U-101 (Säali)
09.00 – 10.45	14 Parallel sessions E	Buildings 09 and 23
10.45 – 11.30	Poster session IV	09-Foyer 1st floor
10.45 – 11.30	Coffee break	09-Foyer ground floor 09-Foyer 1st floor
11.30 – 12.30	Plenary session II: Adam Smith Lecture Josef Zweimüller, University of Zürich <i>Unemployment Insurance and the Labor Market</i> Introduction/Chair: Michael Lechner, Swiss Institute for Empirical Economic Research University of St.Gallen, Switzerland	09-010 Audimax
12.30 – 13.00	EALE General Assembly Meeting	09-010 Audimax
13.00 – 14.15	Lunch	09-Foyer ground floor 09-Foyer 1st floor
14.15 – 16.00	14 Parallel sessions F	Buildings 09 and 23
16.00 – 16.45	Poster session V	09-Foyer 1st floor
16.00 – 16.45	Coffee break	09-Foyer ground floor 09-Foyer 1st floor
16.45 – 18.15	Invited parallel sessions F	09-011, 09-012
19.30 – 23.00	Conference 'standing buffet' dinner & awards ceremony Best Poster Award Young Labour Economists Prize Labour Economics Prize Best Reviewer Award Labour Economics	Pfalzkeller Klosterhof St.Gallen

Opening and Plenary Session I

Thursday, 21 September 2017, 16.00 – 17.30

Opening and Plenary Session I: Frisch-Tinbergen Lecture

📍 Room: 09-010 Audimax

Opening

Local Organizers, **Michael Lechner and Winfried Koeniger**, Swiss Institute for Empirical Economic Research, University of St.Gallen, Switzerland
President of EALE, **Christian Dustmann**, University College London, UK

Frisch-Tinbergen Lecture

The Social Safety Net as an Investment

Hilary Hoynes, University of California Berkely

Introduction/Chair: Christian Dustmann, University College London, UK

Hilary Hoynes is a Professor of Economics and Public Policy and holds the Haas Distinguished Chair in Economic Disparities at the University of California Berkeley. She is the co-editor of the leading journal in economics the American Economic Review.

Hoynes specializes in the study of poverty, inequality, food and nutrition programs, and the impacts of government tax and transfer programs on low income families. Current projects include evaluating the effects of the access to the social safety net in early life on later life health and human capital outcomes, examining the effects of the Great Recession on poverty and the role of the safety net in mitigating income losses, and estimating the impact of Head Start on cognitive and non-cognitive outcomes. Her work has been published in leading journals such as the American Economic Review, the Review of Economics and Statistics, the American Economic Journal: Economic Policy and Econometrica.

Currently, Professor Hoynes is a member of the American Economic Association's Executive Committee, the Federal Commission on Evidence-Based Policy Making, and the advisory committee of the Stanford Institute for Economic Research. In 2014 she received the Carolyn Shaw Bell Award from the Committee on the Status of the Economics Profession of the American Economic Association. In addition to her faculty appointment, Hoynes has research affiliations at the National Bureau of Economic Research, the UC Davis Center for Poverty Research and the Institute for Fiscal Studies. Previously, she sat on the Advisory Committee for the National Science Foundation, Directorate for the Social, Behavioral, and Economic Sciences and the National Advisory Committee of the Robert Wood Johnson Foundation Scholars in Health Policy Research Program and was Co-Editor of the American Economic Journal: Economic Policy.

Hoynes received her PhD in Economics from Stanford in 1992 and her undergraduate degree in Economics and Mathematics from Colby College in 1983. Prior to joining the Goldman School she was a Professor of Economics at UC Davis.

This lecture is sponsored by:

- Frisch Centre
- De Nederlandse Bank
- Elsevier

Poster Session I

Thursday, 21 September 2017, 17.45 – 18.30

Education, Training and Human Capital 1

📍 09-Foyer 1st Floor

Majors, Math, & Marks – Gender Peer Effects in University

Ulf Zoelitz, Behavior and Inequality Research Institute, Bonn, Germany
Jan Feld, Victoria University of Wellington and IZA, Wellington, New Zealand

Modeling the Effects of Grade Retention in High School

Bart Cockx, Ghent University, Ghent, Belgium
Stijn Baert, Ghent University, Ghent, Belgium
Matteo Picchio, Marche Polytechnic University, Ancona, Italy

Educational Mobility, Labor Market Entry, and Occupational Knowledge. Evidence from the Introduction of Job Information Centers

Daniel D. Schnitzlein, Leibniz University Hannover, Hannover, Germany
Nils Saniter, DIW Berlin, Berlin, Germany
Thomas Siedler, Universität Hamburg, Hamburg, Germany

Endogenous Shocks in Social Networks: Exam Failures and Friends' Future Performance

Maria Marchenko, WU Vienna, Vienna, Austria

Foreign Peer Effects and STEM Major Choice

Massimo Anelli, Bocconi University, Milano, Italy
Kevin Shih, Rensselaer Polytechnic Institute, Troy, United States of America
Kevin Williams, University of Utah, Salt Lake City, United States of America

Estimating the Technology of Skill Formation and Maternal Well-Being

Emilia Del Bono, University of Essex, Colchester, United Kingdom
Josh Kinsler, University of Georgia, Athens Ga 30602, United States of America
Ronni Pavan, University of Rochester, Rochester, United States of America

Too Scared for School? The Effects of Terrorism on Israeli Student Achievement

Adi Shany, University of California, San Diego, La Jolla, United States of America

Entry Through the Narrow Door: The Costs of Just Failing High Stakes Exams

Sandra McNally, University of Surrey, Guildford, United Kingdom
Stephen Machin, London School of Economics, London, United Kingdom
Jenifer Ruiz-Valenzuela, London School of Economics, London, United Kingdom

Fertility, Family, Marriage and Work 1

📍 09-Foyer 1st floor

Parental Job Loss and Children's Schooling Choices

Krista Riukula, Aalto University, Helsinki, Finland
Kristiina Huttunen, Aalto University, Helsinki, Finland

The Effect of Fathers' Time Spent with Young Children on Union Stability

Nina Drange, Statistics Norway, Oslo, Norway
 Synøve Andersen, Statistics Norway, Oslo, Norway
 Rannveig Hart, University of Oslo, Oslo, Norway

The Impact of Publicly Funded Childcare on Parental Well-Being - Evidence from Cut-Off Rules

Sophia Schmitz, DIW Berlin, Berlin, Germany

Maternity Leave Coverage and Children's Long-Term Health Outcomes in Germany

Marc Fabel, Ifo Institute for Economic Research, Munich, Germany
 Natalia Danzer, Ifo Institute for Economic Research, Munich, Germany

Labour Demand and Employment

📍 09-Foyer 1st floor

The Trend in Labour Income Share: the Role of Technological Change in Imperfect Labour Markets

Francesco Carbonero, Institute for Employment Research (IAB), Nuremberg, Germany
 Christian Offermanns, Deutsche Bundesbank, Frankfurt, Germany
 Enzo Weber, Institute for Employment Research (IAB), Nuremberg, Germany

The Short-Run Employment Effects of the German Minimum Wage Reform

Marco Caliendo, University of Potsdam, Potsdam, Germany
 Alexandra Fedorets, DIW Berlin, Berlin, Germany
 Malte Preuss, University of Potsdam, Potsdam, Germany
 Carsten Schroeder, DIW Berlin, Berlin, Germany
 Linda Wittbrodt, University of Potsdam, Potsdam, Germany

Tax Evasion and Productivity: Do Firms Escape EPL through Informality? Evidence from a Regression Discontinuity Design

Giovanna Vallanti, Luiss "Guido Carli", Roma, Italy
 Giuseppina Gianfreda, Universit della Tuscia and LLEE, Viterbo, Italy

Does It Pay to Care? Prosocial Engagement and Employment Opportunities

Stijn Baert, Ghent University, Ghent, Belgium
 Suncica Vujic, University of Antwerp, Antwerp, Belgium

Quantifying the Effect of Labor Market Size on Learning Externalities

Jan Cornelius Peters, Thünen Institute, Braunschweig, Germany

The Effect of Broadband Internet on Establishments' Employment Growth: Evidence from Germany

Bastian Stockinger, Institute for Employment Research (IAB), Nürnberg, Germany

Tunnel Effect versus Loss Aversion: Evidence from the Workplaces

Tugba Zeydanli, MLU, Berlin, Germany ; Kerim Keskin, ADA University, Baku, Azerbaijan

Explaining Job Polarisation in Spain from a Task Perspective

Raquel Sebastián, University of Salamanca, Salamanca, Spain

Gender Wage Gap and the Role of Skills: Evidence from PIAAC Dataset

Michael Christl, Agenda Austria, Vienna, Austria

Monika Köppl-Turyna, Agenda Austria, Vienna, Austria

How (Not) to Make Women Work? Evidence from Transition Countries

Lucas Augusto Van der Velde, University of Warsaw, Warsaw, Poland;

Karolina Goranus, University of Warsaw, Warsaw, Poland

Joanna Tyrowicz, University of Warsaw, Warsaw, Poland

Welcome reception

Thursday, 21 September 2017, 18.30 – 20.00

📍 09-Foyer 1st floor

Welcome word by:

- **Thomas Scheitlin**, Mayor of St.Gallen
- **Urs Schönholzer**, Swiss National Bank

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

Parallel Session A

Friday, 22 September 2017, 09.00 – 10.45

A01: Wage Inequality and Income Distribution

📍 Room: 09-110A

Chair: Iryna Kyzyma

Diverging Trends of Wage Inequality in Europe

João Pereira, University of Evora, Evora, Portugal
Aurora Galego, University of Evora, Evora, Portugal

Recent Changes in British Wage Inequality: Evidence from Firms and Occupations

Carl Singleton, University of Edinburgh, Edinburgh, United Kingdom
Daniel Schaefer, University of Edinburgh, Edinburgh, United Kingdom

Wage Inequality between Permanent and Fixed-Term Contracts: A Firm-Level Analysis

Marta Silva, Banco de Portugal, Porto, Portugal
Luis Martins, ISCTE-IUL, Lisbon, Portugal

How Poor Are the Poor? Modelling the Distribution of Income-To-Poverty Ratios Across 27 EU Countries

Iryna Kyzyma, Luxembourg Institute of Socio-Economic Research, Esch-sur-alzette, Luxembourg

A02: Intergenerational Mobility 1

📍 Room: 09-110B

Chair: Andreu Arenas

Kinship Correlations and Intergenerational Mobility

M. Dolores Collado, University of Alicante, San Vicente - Alicante, Spain
Ignacio Ortuño-Ortín, Universidad Carlos III de Madrid, Madrid, Spain
Jan Stuhler, Universidad Carlos III de Madrid, Madrid, Spain

Social Mobility in the Long Run - Evidence from the City of Zurich

Giacomin Favre, University of Zurich, Zurich, Switzerland
Ulrich Woitek, University of Zurich, Zurich, Switzerland
Joel Floris, University of Zurich, Zurich, Switzerland

Countercyclical School Attainment and Intergenerational Mobility

Andreu Arenas, CORE, Louvain-la-neuve, Belgium
Clément Malgouyres, Banque de France, Paris, France

Chair: Stefan Tübbicke

Does Reducing Unemployment Benefits During a Recession Reduce Unemployment? Evidence from a 50% cut in Unemployment Assistance

Aedín Doris, Maynooth University, Maynooth Co. Kildare, Ireland
 Donal O'Neill, Maynooth University, Maynooth Co. Kildare, Ireland
 Olive Sweetman, Maynooth University, Maynooth Co. Kildare, Ireland

Partial Unemployment Insurance and Hour Decisions

Laïla Aït Bihi Ouali, AMSE / GREQAM / EHESS, Marseille, France
 Olivier Bargain, AMSE / GREQAM / EHESS, Marseille, France
 Xavier Joutard, Aix Marseille University, Aix En Provence, France

Frontloading the Unemployment Benefit: An Empirical Assessment

Balazs Reizer, Centre for Economic and Regional Studies, Budapest, Hungary
 Attila Lindner, University College London, London, United Kingdom

Long-Term Effects of Start-Up Subsidies for the Unemployed: New Evidence from Germany

Stefan Tübbicke, University of Potsdam, Potsdam, Germany
 Marco Caliendo, University of Potsdam, Potsdam, Germany

Chair: Jörg Heining

Your Spouse is Fired! How Much Do You Care?

Milena Nikolova, Institute of Labor Economics (IZA), Bonn, Germany
 Sinem Ayhan, Institute of Labor Economics (IZA), Bonn, Germany

The Effect of Part-Time Work on Unemployment

José M^a Arranz, University of Alcalá, Alcalá de Henares, Spain
 Carlos García-Serrano, University of Alcalá, Alcalá de Henares, Spain
 Tomi Kyrrä, VATT Institute for Economic Research, Helsinki, Finland

Who Buffers Income Losses after Job Displacement? The Role of Alternative Income Sources, the Family, and the State

Eva Hank, Halle Institute for Economic Research (IWH), Halle (saale), Germany
 Daniel Fackler, Halle Institute for Economic Research (IWH), Halle (saale), Germany

The Costs of Job Displacement over the Business Cycle and Its Sources: Evidence from Germany

Jörg Heining, Institute for Employment Research (IAB), Nürnberg, Germany
 Johannes Schmieder, Boston University, Boston, United States of America
 Till Von Wachter, University of California Los Angeles, Los Angeles Ca, United States of America

A05: Entrepreneurships and Firms

📍 Room: 09-112B

Chair: Harald Pfeifer

On the Relationship between Household Wealth and Entrepreneurship

Jungtho Lee, Singapore Management Univ., Singapore, Singapore

Employer Size Effects for Workers vs. Supervisors: British Survey Data

Nikolaos Theodoropoulos, University of Cyprus, Nicosia, Cyprus

John Heywood, University of Wisconsin-Milwaukee, Milwaukee, United States of America

Colin Green, University of Lancaster, Lancaster, United Kingdom

Specialization Matters in the Firm Size-Wage Gap

Maria Molina-Domene, London School of Economics, London, United Kingdom

Only the Brave? Risk and Time Preferences of Decision Makers and Firms' Investment in Worker Training

Harald Pfeifer, Federal Institute for Vocational Education and Training (BIBB), Bonn, Germany

Anika Jansen, Federal Institute for Vocational Education and Training (BIBB), Bonn, Germany

Julia Raecke, Federal Institute for Vocational Education and Training (BIBB), Bonn, Germany

A06: Migration 1

📍 Room: 09-012

Chair: Marc Piopiunik

Immigration and Hate Crime. Quasi-Experimental Evidence on Attacks against Asylum Seekers in Germany

Martin Lange, Centre for European Economic Research (ZEW) Mannheim, Mannheim

Germany

Horst Entorf, Goethe University Frankfurt, Frankfurt am Main, Germany

Does Multiculturalism Work? Language, Friendship Homophily, and Well-being of Immigrants in Canada

Qiang Li, National University of Singapore, Singapore, Singapore

The Impact of Non-Cognitive Skills and Attitudes Towards Risk and Trust on Internal Migration: Evidence from Ukraine

Sinem Ayhan, Institute of Labor Economics (IZA), Bonn, Germany

Kseniia Gatskova, Leibniz-Institute for East and Southeast European Studies, Regensburg,

Germany

Hartmut Lehmann, University of Bologna, Bologna, Italy

Information, Perceived Education Level and Attitudes towards Refugees: Evidence from a Randomized Survey Experiment

Marc Piopiunik, Ifo Institute, Munich, Germany

Philipp Lergetporer, Ifo Institute, Munich, Germany

Lisa Simon, Ifo Institute, Munich, Germany

Chair: Dominique Lemmermann

The Impact of Early Grading on Academic Choices: Mechanisms and Social Implications

Luca Facchinello, Singapore Management University, Singapore, Singapore

Use of Extra-School Time and Child Non-Cognitive Development Evidence from the UK

Elena Claudia Meroni, European Commission, Ispra, Italy

Daniela Piazzalunga, IRVAPP, Trento, Italy

Chiara Daniela Pronzato, University of Turin, Turin, Italy

Early Childcare Entry and Personality Traits in Adolescence

Josefine Koebe, DIW Berlin, Berlin, Germany

Frauke Peter, DIW Berlin, Berlin, Germany

Maximilian Bach, DIW Berlin, Berlin, Germany

The Causal Effect of Early Tracking on Educational Attainment and the Role of Sociodemographic Characteristics

Dominique Lemmermann, FAU Erlangen-Nürnberg, Nürnberg, Germany

A08: Organisation of Education

Chair: Francesco Berlingieri

Teacher Assessment Biases and Future Academic Achievement

Sonja Kassenboehmer, Monash University, Clayton, Australia

Nicole Black, Monash University, Clayton, Australia

The Effect of Summer Schools on Grade Retention in Dutch Secondary Education: A Regression Discontinuity Approach

Carla Haelermans, Maastricht University, Maastricht, Netherlands ; Joris Ghysels, Maastricht University, Maastricht, Netherlands

Mélanie Monfrance, Maastricht University, Maastricht, Netherlands

Iryna Rud, Maastricht University, Maastricht, Netherlands

The Afternoon Effect: Differential Impacts on Student Performance in Maths and History

Velichka Dimitrova, University of Warwick, Coventry, United Kingdom

College Openings and Local Economic Development

Francesco Berlingieri, Center for European Economic Research, Mannheim, Germany

Verena Lauber, University of Heidelberg, Heidelberg, Germany

Christina Gathmann, University of Heidelberg, Heidelberg, Germany

A09: Health 1

📍 **Room: 09-011**

Chair: Dan-Olof Rooth

Economic Consequences of Exposure to Air Pollution

Anne-Lise Breivik, University of Bergen, Bergen, Norway

Tor Helge Holmås, University of Bergen, Bergen, Norway

Julie Riise, University of Bergen, Bergen, Norway

Times of Crisis and Female Labor Force Participation - Lessons from the Spanish Flu

Timo Baas, University of Duisburg-Essen, Essen, Ruhr, Germany

Farzaneh Shamsfakhr, University of Duisburg-Essen, Essen, Ruhr, Germany

Effects of Health Insurance on Labour Supply: Evidence from the Health Care Fund for the Poor in Vietnam

Nga Lê, UNU-MERIT and Maastricht Graduate School of Governance, Maastricht, Netherlands

Wim Groot, TIER and CAPHRI School for Public Health and Primary Care, Maastricht University, Maastricht, Netherlands

Sonila Tomini, UNU-MERIT and Maastricht Graduate School of Governance, Maastricht, Netherlands

Florian Tomini, Amsterdam School of Economics, University of Amsterdam, Amsterdam, Netherlands

Long-Run Effects of Free School Lunches: Evidence from Administrative Data

Dan-Olof Rooth, Stockholm University, Stockholm, Sweden

Petter Lundborg, Lund University, Lund, Sweden

Jesper Petersen, Lund University, Lund, Sweden

A10: Low Wage

📍 **Room: 09-114B**

Chair: David Morris

Should We Clash or Should I Go? The Impact of Low Wage and Bad Working Conditions on the Exit-Voice Trade-off

Zinaida Salibekyan, CNAM-LIRSA-CEET, Noisy Le Grand Cedex, France

Olivier Godechot, Sciences Po, Paris Cedex 07, France

Part-Time Work and Crowding-Out Implications of Employment Insurance Policy Initiatives

Brian McCall, University of Michigan, Ann Arbor, United States of America

Stéphanie Lhuis, University of Waterloo, Waterloo, Canada

The Determinants of Employer Use of Temporary Contracts in the Frictional Labour Market

Makoto Masui, Soka University, Hachioji / Tokyo, Japan

The Low Skill Trap; Establishment Performance and Response

David Morris, Aston University, Birmingham, United Kingdom

Damon Morris, University of Sheffield, Sheffield, United Kingdom

Chair: Mirjam Reutter

*Employment Adjustments Around Childbirth: Gender and Family-Related Differences***Filip Pertold**, CERGE-EI, Praha 1, Czech Republic

Nabanita Datta Gupta, Aarhus University, Aarhus, Denmark

Barbara Pertold-Gebicka, Charles University, Prague, Czech Republic

*Cutting Fertility? Effects of Cesarean Deliveries on Subsequent Fertility and Maternal Labor Supply***Harald Mayr**, University of Zurich, Zürich, Switzerland

Pilar García-Gómez, Erasmus University Rotterdam, Rotterdam, Netherlands

Martin Halla, University of Innsbruck, Innsbruck, Austria

Gerald Pruckner, University of Linz, Linz, Austria

*Paternity Leave and Family Outcomes***Signe Abrahamsen**, University of Bergen, Bergen, Norway*The Morning After: Free Access to Emergency Contraception Pills***Mirjam Reutter**, University of Hohenheim, Stuttgart, Germany

Gregor Pfeifer, U Hohenheim, Stuttgart, Germany

A12: Job Market Session: Education, Training and Unemployment

Chair: Sandra McNally

*The Effects of High School Curriculum. Are Students Making the Right Decision?***Olivier De Groot**, KU Leuven, Leuven, Belgium*Does Informal Learning at Work Differ Between Temporary and Permanent Workers? Evidence from 20 OECD countries***Maria Ferreira Sequeda**, Maastricht University, Maastricht, Netherlands*The Discouraged-Worker Effect: How Do Jobseekers Respond to Information about Local Labor Market Tightness?***Daphné Skandalis**, Centre de Recherche en Economie et Statistique, Malakoff, France

Arnaud Philippe, Institute for Advanced Study in Toulouse, Toulouse, France

*The Puzzle of Educated Unemployment in West Africa***Esther Mirjam Girsberger**, University of Lausanne, Lausanne, Switzerland

Romuald Meango, Max Planck Institute, Munich, Germany

Poster Session II

Friday, 22 September 2017, 10.45 – 11.30

Econometric Methods

📍 09-Foyer 1st floor

Evaluating the Impact of Subsidizing Spatial Mobility of Job Seekers

Miroslav Stefanik, Slovak Academy of Sciences, Bratislava, Slovakia
Katarina Karasova, Slovak Academy of Sciences, Bratislava, Slovakia

Can a Common Currency Foster a Shared Social Identity? The Case of the Euro

Franz Buscha, University of Westminster, London, United Kingdom
Daniel Muller, University of Innsbruck, Innsbruck, Australia
Lionel Page, Queensland University of Technology, Brisbane Queensland, Australia

Assessing the Impact of a Minimum Income Scheme in the Basque Country

Lucía Gorjón García, FEDEA, Madrid, Spain
Sara De la Rica, University of the Basque Country, Bilbao, Spain

Practical Procedures to Deal with Common Support Problems in Matching Estimation

Anthony Strittmatter, University St.Gallen, St.Gallen, Switzerland
Michael Lechner, University St.Gallen, St.Gallen, Switzerland

Minimum Wage Impacts on Wages and Hours Worked of Low-Income Workers in Ecuador

Sara Wong, Polytechnic University (ESPOL), Guayaquil, Ecuador

Education, Training and Human Capital 2

📍 09-Foyer 1st floor

Early Life Health Interventions and Childhood Development: Evidence from Special Care Nursery Assignment in Australia's Northern Territory

Stefanie Schurer, University of Sydney, Sydney, Australia
Kevin Schnepel, University of Sydney, Sydney, Australia

Does Active Living Affect School Performance?

Annelore Verhagen, Maastricht University, Maastricht, Netherlands
Bart Golsteyn, Maastricht University, Maastricht, Netherlands
Maria Jansen, Maastricht University, Maastricht, Netherlands
Dave Van Kann, Maastricht University, Maastricht, Netherlands

Evidence of Parental Separation on Children's Schooling and Earnings. Evidence from France Using a Sibling Approach

Hélène Le Forner, Paris School of Economics, Paris, France

Class Composition, Special Needs Students, and Peers' Achievement

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

Does Starting Child Care Earlier Influence Children's Skill Development?

Daniel Kuehnle, FAU Erlangen-Nuremberg, Nürnberg, Germany
 Michael Oberfichtner, FAU Erlangen-Nuremberg, Nürnberg, Germany

Beliefs, Exams and Social Media: A Study of Girls and Boys in the UK

Marina Della Giusta, University of Reading, Reading, United Kingdom
 Sarah Jewell, University of Reading, Reading, United Kingdom
 Danica Vukadinovic- Greetham, University of Reading, Reading, United Kingdom

Simultaneous Treatment Bias in the Estimation of Peer Effects

Benjamin Elsner, IZA, Bonn, Germany
 Ingo Isphording, IZA, Bonn, Germany

Negative Attitudes, Networks and Education

Birthe Larsen, Copenhagen Business School, Copenhagen F, Denmark
 Lisbeth La Cour, Copenhagen Business School, Copenhagen F, Denmark
 Patrick Bennett, Norges Handelshøyskole, Bergen, Norway
 Gisela Waisman, Regeringskansliet, Stockholm, Sweden

The Labour Market Success of Swiss University Graduates and the State of the Economy at Graduation

Elena Shvartsman, University of Basel, Basel, Switzerland

Obstacles to Efficient Education Spending - Evidence from a Representative Survey Experiment

Katharina Werner, Ifo Institute, Munich, Germany

Fertility, Family, Marriage and Work 2

📍 09-Foyer 1st floor

Job Displacement, Family Dynamics and Spousal Labor Supply

Andrea Weber, Central European University, Budapest, Hungary
 Martin Halla, University of Innsbruck, Innsbruck, Austria
 Julia Schmieder, Vienna University of Economics and Business, Vienna, Austria

The Dynamics of Domestic Violence: Learning about the Match

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

Growing Up in the Shadow of Domestic Violence: Evidence from Register Data

Stéphanie Vincent Lyk-Jensen, SFI - The Danish Centre for Social Research, Copenhagen K, Denmark
 Martin Bøg, SFI - The Danish Centre for Social Research, Copenhagen K, Denmark

Does Being "Half-time Mother" Help to Work? The Role of Joint Custody on Women's Activity after Divorce

Carole Bonnet, INED, Paris, France ; Anne Solaz, INED, Paris, France
 Bertrand Garbinti, Crest, INSEE, Malakoff, France

Maternal Age and Birth Outcomes

Kristiina Huttunen, Aalto University, Helsinki, Finland
Peter Fredriksson, Stockholm University, Stockholm, Sweden
Björn Öckert, IFAU, Uppsala, Sweden

Intergenerational Mobility

📍 09-Foyer 1st floor

Information Constraint and Intergenerational Transmission of Field of Study in Canada

Yigit Aydede, Saint Mary's University, Halifax, Canada

Egalitarianism under Pressure Toward Lower Economic Mobility in the Welfare State?

Simen Markussen, Frisch Centre, OSLO, Norway
Knut Røed, Frisch Centre, OSLO, Norway

Labour Supply and Taxation

📍 09-Foyer 1st floor

Regional Payroll Tax Cuts and Individual Wages: Heterogeneous Effects Across Education Groups

Hildegunn Stokke, Norwegian University of Science and Technology, Trondheim, Norway

Career Lotto? Labor Supply in Winner-Take-All Markets: Evidence from Professional Tennis

Kerry Papps, University of Bath, Bath, United Kingdom
Wayne Grove, Le Moyne College, Syracuse, United States of America
Michael Jetter, University of Western Australia, Perth, Australia

Parallel Session B

Friday, 22 September 2017, 11.30-13.00

B01: Search, Sorting and Matching

📍 Room: 09-110A

Chair: Daniel Le Maire

Formal Search and Referrals from a Firm's Perspective

Michael Stops, Institute for Employment Research (IAB), Nuremberg, Germany

Anna Zaharieva, Bielefeld University, Bielefeld, Germany

Martina Rebien, Institute for Employment Research (IAB), Nuremberg, Germany

Why is Unemployment Duration a Sorting Criterion in Hiring?

Eva Van Belle, Ghent University, Ghent, Belgium

Stijn Baert, Ghent University, Ghent, Belgium

Labor Market Sorting by Competing Auctions

Daniel Le Maire, University of Copenhagen, Copenhagen, Denmark

John Kennes, University of Aarhus / Department of Economics and Business Economics,

Aarhus, Denmark

B02: Firms, Labour Markets and Politics

📍 Room: 09-110B

Chair: Nils Braakmann

Rent Sharing with Footloose Production: Foreign Ownership, Unions and Wages

Ragnhild Balsvik, Norwegian School of Economics, Bergen, Norway

Morten Sæthre, Norwegian School of Economics, Bergen, Norway

Labor Market Imperfections, Markups and Productivity in Multinationals and Exporters

Sabien Dobbelaere, Vrije Universiteit Amsterdam, Amsterdam, Netherlands

Kozo Kiyota, Keio University, Tokyo, Japan

Company Closures and the Erosion of the Political Center: Evidence from Germany

Nils Braakmann, Newcastle University, Newcastle Upon Tyne, United Kingdom

B03: Intergenerational Mobility 2

📍 Room: 09-112A

Chair: Tor Eriksson

Does Disability Insurance Benefits Receipt Induce Receipt by Future Generations?

Monique De Haan, University of Oslo, Oslo, Norway

Simen Markussen, Frisch centre, Oslo, Norway

Ragnhild C. Schreiner, Frisch centre, Oslo, Norway

Consequences of Parents' Higher Education Attainment and Specialization: Evidence from Changes in University Accessibility

Tuomo Suhonen, VATT Institute for Economic Research, Helsinki, Finland
Hannu Karhunen, University of Jyväskylä, Jyväskylä, Finland

Intergenerational Impacts of Changes in Fathers' Occupational Status between Offspring's early Child- and Adulthood

Tor Eriksson, Aarhus University, Aarhus, Denmark
Qin Xuezheng, Peking University, Beijing, China
Binyan Yang, Peking University, Beijing, China

B04: Migration 2

📍 **Room: 09-012**

Chair: Dafni Papoutsaki

Immigration and Work Schedules. Theory and Evidence

Jakub Lonsky, University of Pittsburgh, Pittsburgh, United States of America
Osea Giuntella, University of Pittsburgh, Pittsburgh, United States of America
Timothy Bond, Purdue University, Lafayette, United States of America

Immigration and the Reallocation of Work Health Risks

Fabrizio Mazzonna, Università della Svizzera Italiana, Lugano, Switzerland
Catia Nicodemo, University of Oxford, Oxford, United Kingdom
Osea Giuntella, University of Pittsburgh, Pittsburgh, United States of America
Carlos Vargas Silva, University of Oxford, Oxford, United Kingdom

Job Separation Rates of Immigrants and Natives in the UK during the Great Recession

Dafni Papoutsaki, University of Southampton, Southampton, United Kingdom

B05: Labour Supply 1

📍 **Room: 23-101**

Chair: Rulof Burger

Health, Disability Insurance and Labour Supply: Evidence from a dynamic structural model

Chiara Dal Bianco, Ca' Foscari University of Venice, Venice, Italy

Intertemporal Labor Supply Substitution? Evidence from the Swiss Tax Holiday

Isabel Z. Martinez, LISER, Esch/azette, Luxembourg
Michael Siegenthaler, KOF Swiss Economic Institute, Zurich, Switzerland
Emmanuel Saez, University of California, Berkeley, Berkeley, United States of America

Are Self-Reported Reservation Wages Reliable for Individuals with Weak Attachment to the Labor Market?

Rulof Burger, Stellenbosch University, Stellenbosch, South Africa
Patrizio Piraino, University of Cape Town, Cape Town, South Africa
Asmus Zoch, Stellenbosch University, Stellenbosch, South Africa

B06: Job Matching 1

Room: 09-112B

Chair: Daniel Erdsiek

*Job Tasks and Mismatch within Occupations***Aspasia Bizopoulou**, University of Edinburgh, Edinburgh, United Kingdom*The Effect of Training on Job Match Quality: A Panel Data Analysis***Yi Zhang**, Tilburg University, Tilburg, Netherlands

Martin Salm, Tilburg University, Tilburg, Netherlands

Arthur Van Soest, Tilburg University, Tilburg, Netherlands

*Dynamics of Overqualification: Evidence from the Early Career of Graduates***Daniel Erdsiek**, ZEW, Mannheim, Germany**B07: Gender Differences**

Room: 23-102

Chair: Susanne Steffes

*Gender Differences in Risk-Taking: Evidence from Professional Basketball***René Böheim**, Johannes Kepler University Linz, Linz, Austria

Christoph Freudenthaler, Johannes Kepler University Linz, Linz, Austria

Mario Lackner, Johannes Kepler University Linz, Linz, Austria

*Gender Stereotypes in the Classroom and Effects on Achievement***Ipek Mumcu**, University of Essex, Colchester, United Kingdom

Sule Alan, University of Essex, Colchester, United Kingdom

Seda Ertac, Koc University, Istanbul, Turkey

*Gender Differences in Wages and Training***Susanne Steffes**, Centre for European Economic Research, Mannheim, Germany

Arne Jonas Warnke, Centre for European Economic Research, Mannheim, Germany

B08: Child Care

Room: 23-103

Chair: Trude Gunnes

*Regulating Child Care Markets.Center-based Care vs. Family Day-Care in Germany***Larissa Zierow**, LMU Munich, Munich, Germany*Parental Leave, Formal Childcare and Long-term Child Outcomes***Natalia Danzer**, Ifo Institute, Munich, Germany

Martin Halla, University of Innsbruck, Innsbruck, Austria

Nicole Schneeweis, Johannes Kepler University Linz, Linz, Austria

Martina Zweimüller, Johannes Kepler University Linz, Linz, Austria

*Teacher-to-Child ratio and Teacher Sickness Absenteeism in Child Care Centers***Trude Gunnes**, Statistics Norway, Oslo, Norway

Nina Drange, Statistics Norway, Oslo, Norway

Kjetil Telle, Statistics Norway, Oslo, Norway

B09: Inequality

📍 Room: 23-104

Chair: Wiljan Van den Berge

Testing for Parental Inequality Aversion. Evidence from Mexico

Anastasia Terskaya, University of Alicante, Alicante, Spain

Watching in Your Partner's Pocket Before Saying "Yes!" Assortative Mating and Income Inequality

Stefano Verzillo, Joint Research Centre, European Commission and CRISP, Italy
Carlo Fiorio, University of Milan, 20122, Italy

A Lost Generation? The Early Career Effects of Graduating during a Recession

Wiljan Van den Berge, CPB Netherlands Bureau of Economic Policy Analysis, Den Haag, Netherlands

Arne Brouwers, CPB Netherlands Bureau of Economic Policy Analysis, Den Haag, Netherlands

B10: Social Insurance Benefits

📍 Room: 09-114A

Chair: Judit Vall Castelló

Long-Term Effects of Extended Unemployment Insurance Benefits

Hanna Pesola, VATT Institute for Economic Research, Helsinki, Finland
Tomi Kyyrä, VATT Institute for Economic Research, Helsinki, Finland

Labor Market Reforms: An Evaluation of the Hartz Policies in Germany

Alice Kuegler, University College London, London, United Kingdom
Jake Bradley, University of Cambridge, Cambridge, United Kingdom

Who Respond to Changes in Sick Leave Benefits? Evidence from Spain

Judit Vall Castelló, Centre for Research in Health and Economics, Barcelona, Spain
Olivier Marie, Erasmus University Rotterdam, Rotterdam, Netherlands

B11: Crime

📍 Room: 09-114B

Chair: Bernt Bratsberg

The Labor Market Consequences of Political Imprisonment in the former GDR

Nicole Guertzgen, IAB, Nuernberg, Germany
Karsten Hank, University of Cologne, Cologne, Germany

The Impact of Unemployment on Child Maltreatment in the United States

Daniel Brown, University of Oxford, Oxford, United Kingdom
Elisabetta De Cao, University of Oxford, Oxford, United Kingdom

Welfare Reform and Youth Crime

Bernt Bratsberg, Frisch Centre, Oslo, Norway
Øystein Hernæs, Institute for Social Research, Oslo, Norway
Simen Markussen, Frisch Centre, Oslo, Norway
Oddbjørn Raam, Frisch Centre, Oslo, Norway ; Knut Røed, Frisch Centre, Oslo, Norway

Chair: Anna Raute

More Than Just Friends? School Peers and Adult Interracial Relationships

Max Friedrich Steinhardt, Helmut Schmidt University (HSU), Hamburg, Germany

Liam Wren-Lewis, Paris School of Economics, Paris, France

Luca Merlino, Université Paris 1 Panthéon Sorbonne, Paris Cedex 13, France

Length of Career Breaks and Human Capital Depreciation: Evidence from a Change in Parental Benefits Timing

Barbara Pertold-Gebicka, Charles University, Prague, Czech Republic

Paid Parental Leave and Paternity Acknowledgement

Anna Raute, University of Mannheim, Mannheim, Germany

Andrea Weber, WU Vienna, Vienna, Austria

Parallel Session C

Friday, 22 September 2017, 14.15-16.00

C01: Welfare Programs

📍 Room: 09-110A

Chair: Giacomo Pasini

Are Programmes That Allow Job Centres Considerable Freedom to Choose the Exact Design Effective?

Tamara Harrer, Institute for Employment Research, Nuremberg, Germany
 Andreas Moczall, Institute for Employment Research, Nuremberg, Germany
 Joachim Wolff, Institute for Employment Research, Nuremberg, Germany

Raising the Take-Up of Social Assistance Benefits through a Simple Mailing: Evidence from a French Field Experiment

Sylvain Chareyron, Université Paris-Est, Créteil, France
 David Gray, University of Ottawa, Ottawa, Canada
 Yannick L'Horty, Université Paris-Est, Marne-la-Vallée, France

Income Support, (Un-)Employment and Well-Being

Clemens Hetschko, Institute for Employment Research (IAB), Nuremberg, Germany
 Tobias Wolf, Freie Universität Berlin, Berlin, Germany
 Ronnie Schöb, Freie Universität Berlin, Berlin, Germany

The Impact of Ethiopian Productive Safety-net Program on Children's Educational Aspiration

Giacomo Pasini, Ca' Foscari University of Venice, Venezia, Italy
 Aregawi Gebremedhin Gebremariam, Ca' Foscari University of Venice, Mestre Venezia, Italy
 Elisabetta Lodigiani, University of Padua, Padua, Italy

C02: Wages and Labour Market Conditions

📍 Room: 09-110B

Chair: Patrick Arni

Resolving the Public Sector Wage Premium Puzzle by Indirect Inference

Yi Wang, Cardiff Metropolitan University, Cardiff, United Kingdom
 Patrick Minford, Cardiff University, Cardiff, United Kingdom
 Peng Zhou, Cardiff University, Cardiff, United Kingdom

Flexibility of New Hires' Earnings

Reamonn Lydon, Central Bank of Ireland, Dublin, Ireland
 Matija Lozej, Central Bank of Ireland, Dublin, Ireland

History Dependence in Wages and Cyclical Selection: Evidence from Germany

Benjamin Lochner, University Erlangen-Nuremberg, Nürnberg, Germany
 Anja Bauer, Institute for Employment Research (IAB), Nürnberg, Germany

What Drives Wage Effects of Unemployment Benefits? Evidence from Natural Experiments and Reservation Wage Data

Patrick Arni, University of Bristol and IZA, Bristol, United Kingdom

C03: Pension Reform

📍 Room: 09-112A

Chair: Wolfgang Nagl

The Effect of Pension Reforms on Old-Age Income Inequality

Stefan Etgeton, DIW Berlin, Berlin, Germany

Pension Reforms, Retirement Expectations and Realizations, and Private Savings

Raymond Montizaan, Maastricht University, Maastricht, Netherlands

Maarten Lindeboom, VU Amsterdam, Amsterdam, Netherlands

Retirement and Unemployment Insurance Reforms and Older Workers' Employment

Sarah Le Duigou, Université de Savoie, Annecy le Vieux, France

Pierre-Jean Messe, Université de Savoie, Annecy le Vieux, France

Distributive Effects of Defined Benefit Public Pension Systems: The Case of Austria

Wolfgang Nagl, Institute for Advanced Studies, Vienna, Austria

Tibor Hanappi, OECD, Paris, France

C04: Wages, Employment and Productivity

📍 Room: 09-112B

Chair: Matija Vodopivec

The Public Sector Wage Gap : New Evidence from Panel Administrative Data

Audrey Etienne, Aix-Marseille University, Marseille, France

Olivier Bargain, Aix-Marseille University, Marseille, France

Blaise Melly, University of Bern, Bern, Switzerland

The Changing Nature of Gender Selection into Employment: Europe over the Great Recession

Linās Tarasonis, Bank of Lithuania & Vilnius University, Vilnius, Lithuania

Juan Dolado, EUI, Florence, Italy

Cecilia García-Peñalosa, Aix-Marseille School of Economics, Aix-en-provence, France

Employee Autonomy and the Within-Firm Gender Wage Gap: The Case of Trust-Based Work Time

Steffen Viete, Centre for European Economic Research, Mannheim, Germany

Job-Position Flows, Employment Protection Legislation and Productivity: Evidence from Slovenia

Matija Vodopivec, University of Primorska, Koper, Slovenia

Suzana Laporsek, University of Primorska, Koper, Slovenia

Milan Vodopivec, University of Primorska, Koper, Slovenia

C05: Migration 3

📍 Room: 09-012

Chair: Matthias Huber

The Effects of Welfare Restrictions on the Labour Supply of EU Immigrants in the UK

Ludovica Giua, University of Essex, Colchester, United Kingdom

Revisiting the Persistence of Population Shocks: Why Do Studies Reach Such Different Results?

Anica Kramer, RWI, Essen, Germany

Sebastian Braun, University of St. Andrews, St. Andrews, United Kingdom

Michael Kvasnicka, University of Magdeburg, Magdeburg, Germany

Explaining Spatial Patterns of Foreign Employment in Germany

Robert Lehmann, Ifo Institute, Munich, Germany

Wolfgang Nagl, Institute for Advanced Studies, Vienna, Austria

Presence of Language-Learning Opportunities Abroad and Migration to Germany

Matthias Huber, University of Jena/ Faculty of Economics and Business Administration, Jena, Germany

Silke Uebelmesser, University of Jena/ Faculty of Economics and Business Administration, Jena, Germany

C06: Teacher Quality

📍 Room: 09-114A

Chair: Ryo Nakajima

From Teacher Quality to Teaching Quality: Instructional Productivity and Teaching Practices in the US

Simon Briole, Paris School of Economics, Paris, France

The Effect of Teacher Quality on Students' Learning Outcomes – Evidence Using the German Educational Expansion as a Natural Experiment

Matthias Westphal, University of Paderborn, Paderborn, Germany

Teacher Performance Pay and Student Learning: Evidence from a Nationwide Program in Peru

Maria Lombardi, Universitat Pompeu Fabra, Barcelona, Spain

Cristina Bellés Obrero, Universitat Pompeu Fabra, Barcelona, Spain

Evaluating Professor Value-added: Evidence from Professor and Student Matching in Physics

Ryo Nakajima, Keio University, Tokyo, Japan

Yuta Kikuchi, Hokkaido University, Hokkaido, Japan

Chair: Cristina Bellés-Obrero

Paid Parental Leave and Child Development: Evidence from the 2007 German Parental Benefit Reform and Administrative Data

Mathias Huebener, German Institute for Economic Research (DIW Berlin), Berlin, Germany
 Daniel Kuehnle, University of Erlangen-Nuremberg, Nuremberg, Germany
 Katharina Spiess, German Institute for Economic Research (DIW Berlin), Berlin, Germany

Best of Both Worlds? Early Cognitive Development of Children from Native and Mixed-Nationality Families

Joanna Clifton-Sprigg, The University of Bath, Bath, United Kingdom

Educational Transitions and Heterogeneous Returns in a System with Early Tracking and 'Second Chance' Options

Madalina Tapalaga, University of Tübingen, Tübingen, Germany
 Martin Biewen, University of Tübingen, Tübingen, Germany

Who is Learning? A Field Experiment Comparing Three Different Incentive Schemes in the Same Educational Setting

Cristina Bellés-Obrero, Universitat Pompeu Fabra, Barcelona, Spain

Chair: Cheti Nicoletti

Children and Careers: How Family Size Affects Parents' Labour Market Outcomes in the Long Run

Marte Strøm, Institute for Social Research, Oslo, Norway
 Sara Cools, Institute for Social Research, Oslo, Norway
 Simen Markussen, Ragnar Frisch Centre for Economic Research, Oslo, Norway

Fertility Effects of College Education: Evidence from the German Educational Expansion

Daniel Kamhoefer, University of Duisburg-Essen, Essen, Germany
 Matthias Westphal, University of Paderborn, Paderborn, Germany

Job Security and Fertility Decision

Marta C Lopes, Universidade Nova de Lisboa, Lisboa, Portugal

Response of Parental Investments to Child's Health Endowment at Birth

Cheti Nicoletti, University of York, York, United Kingdom
 Kjell Salvanes, NHH, Norwegian school of economics, Bergen, Norway
 Emma Tominey, University of York, York, United Kingdom

C09: Health 2

📍 Room: 09-011

Chair: Johan Vikström

The Long Run Effects of Cash Transfer Policy to Education and Health in South African Children

Cyprian Mostert, University of Twente, Twente, Netherlands
Judith Vall Castello, Universitat Pompeu Fabra, Barcelona, Spain

Discontinuous System of Allowances: the response of Pro-Social Health-Care Professionals

Helena M Hernandez-Pizarro, Universitat Pompeu Fabra & CRES, Barcelona, Spain
Guillem Lopez-Casasnovas, Universitat Pompeu Fabra & CRES, Barcelona, Spain
Catia Nicodemo, University of Oxford, Oxford, United Kingdom

Health Care Spending in the US vs UK: The Roles of Medical Education Costs, Malpractice Risk and Defensive Medicine

Malgorzata Poplawska, CHSEO, University of Oxford, Oxford, United Kingdom
Michael Keane, University of Oxford, Oxford, United Kingdom
Barry McCormick, CHSEO, University of Oxford, Oxford, United Kingdom

Experience and Performance: Evidence from Heart Attack Treatments

Johan Vikström, IFAU-Uppsala, Uppsala, Sweden
Petter Lundborg, Lund University, Lund, Sweden

C10: Labour Demand

📍 Room: 23-102

Chair: Andreas Moczall

The Task Approach Revisited: Capital-Labor Substitution in Tasks and Occupations

Ulrich Zierahn, Centre for European Economic Research (ZEW), Mannheim, Germany

Who Persistently Creates Jobs? Absolute versus Relative High-Growth Firms

Eva Erhardt, Johannes Gutenberg University Mainz, Frankfurt, Germany

Short-Time Work During The Great Recession – Evidence From 20 Countries

Thomas Mathä, Central Bank of Luxembourg, Luxembourg, Luxembourg
Reamonn Lydon, Central Bank of Ireland, Dublin, Ireland
Stephen Millard, Bank of England, London, United Kingdom

Duration Dependence and Returns to Scale in Job Vacancies in Germany, 2000-2013

Andreas Moczall, Institute for Employment Research, Nuremberg, Germany
Steven Davis, Booth School of Business, Chicago, United States of America
Christof Röttger, Institute for Employment Research, Nuremberg, Germany
Anja Warning, Institute for Employment Research, Nuremberg, Germany
Enzo Weber, Institute for Employment Research, Nuremberg, Germany

Chair: Martin Huber

Poorly Measured Confounders are More Useful on the Left Than on the Right

Zhuan Pei, Cornell University, Ithaca, United States of America

Jörn-Steffen Pischke, London School of Economics, London, United Kingdom

Hannes Schwandt, University of Zürich, Zürich, Switzerland

Selection of a Sufficient Subset of Confounders: Using Register and Survey Data for Labour Market Program Evaluation

Eva Mörk, Uppsala University, Uppsala, Sweden

Matz Dahlberg, IBF, Uppsala, Sweden

Ulrika Vikman, IFAU, Uppsala, Sweden

Ingebort Waernbaum, IFAU, Uppsala, Sweden

Using Machine Learning to Model Interaction Effects in Education: A Graphical Approach

Fritz Schiltz, KU Leuven, Leuven, Belgium

Chiara Masci, Politecnico di Milano, Milan, Italy

Tommaso Agasisti, Politecnico di Milano, Milan, Italy

Daniel Horn, Hungarian Academy of Sciences, Budapest, Hungary

A Causal Framework for Separating General Equilibrium, Spillover, and Interference Effects from Individual Effects in Treatment Evaluation

Martin Huber, University of Fribourg, Fribourg, Switzerland

Josef Zweimüller, University of Zurich, Zurich, Switzerland

Andreas Steinmayr, University of Munich, Munich, Germany

Chair: Peter Fredriksson

The Labor Cost of Motherhood and the Role of Family Policies

Enrica Maria Martino, University of Turin, Turin, Italy

Culture, Incentives to Work, and Retirement Decision

Lionel Cottier, University of Lausanne, Lausanne, Switzerland

Skill-Biased Imports and Skill Premium: Evidence from China

Lei Li, University of Zurich, Zurich, Switzerland

The Pass-Through of Minimum Wages into US Retail Prices: Evidence from Supermarket Scanner Data

Tobias Renkin, University of Zurich, Zurich, Switzerland

Michael Siegenthaler, ETH Zurich, Zurich, Switzerland

Claire Montialoux, University of California, Berkeley, Berkeley, United States of America

Poster Session III

Friday, 22 September 2017, 16.00 – 16.45

📍 09-Foyer 1st floor

Education, Training and Human Capital 3

Information Interventions in Education: Experimental Evidence from a Representative Sample

Alexandra Avdeenko, University of Mannheim, Mannheim, Germany
 Béla Figge, University of Mannheim, Mannheim, Germany
 Tobias Schmidt, Stanford University, Palo Alto, United States of America

Education, Labour Market Experience and Cognitive Skills: Evidence from PIAAC

Marta Martínez-Matute, Banco de España, Madrid, Spain
 Ernesto Villanueva, Banco de España, Madrid, Spain
 Juan Francisco Jimeno, Banco de España, CEPR and IZA, Madrid, Spain
 Aitor Lacuesta, Banco de España, Madrid, Spain

Vocational vs. General Education and Employment over the Life-Cycle: New Evidence from PIAAC

Franziska Hampf, Ifo Institute, Munich, Germany
 Ludger Woessmann, Ifo Institute, Munich, Germany

Local Government Mergers and School Quality

Bjarne Strom, Norwegian University of Science and Technology, Trondheim, Norway
 Astrid Marie Jorde Sandsør, University of Oslo, Oslo, Norway
 Torberg Falch, Norwegian University of Science and Technology, Trondheim, Norway

Academic Performance of First-Year University Students. Do Literacy Skills Matter? Results from a Group-Randomized Encouragement Design Experiment

Fabrice Gilles, University Lille 1 Science and Technology, Villeneuve D'ascq, France
 Estelle Bellity, University Paris-Est Marne-La-Vallée, Noisy-le-grand, France
 Yannick L'HORTY, University Paris-Est Marne-La-Vallée, Noisy-le-grand, France

Labor Market Effects of Entry Barriers to Self-Employment: Evidence from Deregulating the German Crafts Sector

Lisa Simon, Ifo Institute, Munich, Germany
 Philipp Lergetporer, Ifo Institute, Munich, Germany
 Jens Ruhose, Leibniz Universität Hannover, Hannover, Germany

It's not all bad? Investigating the Long-Term Effects of Completing Compulsory Schooling during the Great Depression

Stefan Pichler, ETH Zurich, Zurich, Switzerland
 Martin Karlsson, University of Duisburg-Essen, Essen, Germany
 Therese Nilsson, Lund University, Lund, Sweden

Health 1

📍 09-Foyer 1st floor

*Gun Prevalence and Suicide - Evidence from a Swiss Reform***Simone Balestra**, University of St.Gallen, St.Gallen, Switzerland*Smoking Ban and Health at Birth***Tamas Hajdu**, Hungarian Academy of Sciences, Pécs, Hungary

Gabor Hajdu, Centre for Social Sciences, Hungarian Academy of Sciences, Budapest, Hungary

*The Formation and Malleability of Dietary Habits: A Field Experiment with Low Income Families***Michele Belot**, European University Institute, Fiesole, Italy

Noemi Berlin, European University Institute, Fiesole, Italy

Jonathan James, University of Bath, Bath, United Kingdom

Valeria Skafida, University of Edinburgh, Edinburgh, United Kingdom

*The Effect of Paid Vacation on Health: Evidence from Sweden***Thomas Hofmarcher**, Lund University, Lund, Sweden*Social Norms and Teenage Smoking: The Dark Side of Gender Equality***Anna Sanz-de-Galdeano**, University of Alicante, San Vicente - Alicante, Spain

Núria Rodríguez-Planas, Queens College, City University of New York, New York, United States of America

Retirement

📍 09-Foyer 1st floor

*How do Pension Wealth Shocks affect Working and Claiming?***Rafael Lalive**, University of Lausanne, Lausanne, Switzerland

Stefan Staubli, University of Calgary, Calgary, Canada

*Matter Labor Market and Distributional Effects of an Increase in Retirement Age: Household Characteristics***Anna Hammerschmid**, DIW Berlin, Berlin, Germany

Johannes Geyer, DIW Berlin, Berlin, Germany

Peter Haan, DIW Berlin, Berlin, Germany

Michael Peters, DIW Berlin, Berlin, Germany

*Cutting One's Coat According to One's Cloth; How Did the Great Recession Affect Retirement Resources and Expenditure Goals?***Marika Knoef**, Leiden University and Tilburg University, Leiden, Netherlands

Jochem De Bresser, Tilburg University, Tilburg, Netherlands

Lieke Kools, Leiden University, Leiden, Netherlands

Unemployment 1

📍 09-Foyer 1st floor

*How Do Unemployed Workers Behave Prior to Retirement? A Multi-State Multiple-Spell Approach***Ewa Galecka-Burdziak**, Warsaw School of Economics, Warsaw, Poland ; Marek Góra, Warsaw School of Economics, Warsaw, Poland*A Cross-Country Study of Workers' Skills and Unemployment Flows***Damir Stijepic**, Johannes Gutenberg University Mainz, Mainz, Germany

Assessing Welfare Effects of Labour Market Programmes: Combining a Structural Model and Experimental Data

Jonas Maibom, Aarhus University, Aarhus V, Denmark

Wage Inequality and Mobility 1

📍 09-Foyer 1st floor

Wage Losses after Job Displacement: Productivity Depreciations or Lost Firm Rents?

Daniel Fackler, Halle Institute for Economic Research (IWH), Halle (saale), Germany
Steffen Müller, Halle Institute for Economic Research (IWH), Halle (saale), Germany
Jens Stegmaier, Institute for Employment Research (IAB), Nürnberg, Germany

Non-Parametric Identification of the Extent of Downward Wage Rigidities

Paris Nearchou, University of Cyprus, Nicosia, Cyprus

Unfairness at Work: Well-Being and Quits

Andrew Clark, Paris School of Economics, Paris, France
Marta Barazzetta, Université du Luxembourg, Belval, Luxembourg
Conchita D'Ambrosio, Université du Luxembourg, Belval, Luxembourg

Discrimination

📍 09-Foyer 1st floor

Identity and Bias: Insights from Driving Tests

Asaf Zussman, The Hebrew University of Jerusalem, Jerusalem, Israel
Revital Bar, The Hebrew University of Jerusalem, Jerusalem, Israel

Giving Money and Giving Time? Evidence from German Survey Data

Bianka Mey, Chemnitz University of Technology, Chemnitz, Germany
Marcus Dittrich, Deggendorf Institute of Technology, Deggendorf, Germany

Parallel Session D

Friday, 22 September 2017, 16.45-18.15

D01: Labour Market Policy 2

📍 Room: 23-101

Chair: Kenneth Lykke Sørensen

Targeted Wage Subsidies and Firm Performance

Oskar Nordström Skans, Uppsala University, Uppsala, Sweden

Stefano Lombardi, Uppsala University, Uppsala, Sweden

Johan Vikström, Uppsala University, Uppsala, Sweden

Does the Exposure to Caseworkers Reduce Unemployment? Evidence from Unexpected Work Absences

Amelie Schiprowski, IZA Bonn, Bonn, Germany

Decision Strategies in Contracting Out Welfare-to-Work Services

Kenneth Lykke Sørensen, Aarhus University, Aarhus V, Denmark

Lars Skipper, Aarhus University, Aarhus V, Denmark

D02: Trade Unions and Bargaining

📍 Room: 09-110A

Chair: Alex Bryson

Men, Women and Unions

Getinet Haile, The University of Nottingham, Nottingham, United Kingdom

Bargaining in an Ongoing Exchange with Renegotiation

Jordan Marcusse, University of Essex, Colchester, United Kingdom

The Effect of Union Density on Productivity and Wages

Alex Bryson, UCL, London, United Kingdom

Harald Dale-Olsen, Institute of Social Research, Oslo, Norway

Erling Barth, Institute of Social Research, Oslo, Norway

D03: Migration 4

📍 Room: 23-001

Chair: Hugh Cassidy

Long-Term Neighborhood Effects on Integration of Immigrants: The Case of the 1951 Moluccan Boatlift

Merve Nezihe Özer, Maastricht University, Maastricht, Netherlands

Karen Van der Wiel, CPB Netherlands Bureau for Economic Policy Analysis, The Hague, Netherlands

Bas Ter Weel, SEO, Amsterdam, Netherlands

What Drives the Substitutability between Native and Foreign Workers? Evidence about the Role of Language

Elena Gentili, Università della Svizzera Italiana, Lugano, Switzerland
 Fabrizio Mazzonna, Università della Svizzera Italiana, Lugano, Switzerland

The Decline in Earnings of Childhood Immigrants in the U.S

Hugh Cassidy, Kansas State University, Manhattan, United States of America

D04: Ageing, Retirement and Labour Markets

📍 **Room: 09-112**

Chair: Ceren Ozgen

Closing Routes to Retirement: How Do People Respond?

Johannes Geyer, DIW Berlin, Berlin, Germany
 Clara Welteke, DIW Berlin, Berlin, Germany

Routine and Ageing? The Intergenerational Divide in the Task Composition of Jobs in Europe

Piotr Lewandowski, Institute for Structural Research (IBS), Warsaw, Poland
 Wojciech Hardy, Institute for Structural Research (IBS), Warsaw, Poland
 Roma Keister, Institute for Structural Research (IBS), Warsaw, Poland
 Szymon Górka, Institute for Structural Research (IBS), Warsaw, Poland

Heterogeneous Impacts of Ageing on the German Labor Market

Ceren Ozgen, University of Birmingham, Birmingham, United Kingdom
 Thomas De Graaff, Vrije Universiteit Amsterdam, Amsterdam, Netherlands
 Duncan Roth, IAB - Institute for Employment Research, Nurnberg, Germany

D05: Educational Institutions and Reforms

📍 **Room: 23-102**

Chair: Daniel Horn

Moving On Up for High School Graduates in Russia: the Consequences of the Unified State Exam Reform

Fabian Slonimczyk, Higher School of Economics Moscow, Moscow, Russian Federation
 Marco Francesconi, University of Essex, Colchester, United Kingdom
 Anna Yurko, Higher School of Economics Moscow, Moscow, Russian Federation

Time at School and Academic Performance: What is the Role of School Institutions?

Andrés Barrios Fernandez, LSE, London, United Kingdom
 Giulia Bovini, LSE, London, United Kingdom

The Long-term Effects of Increased General Education: Evidence from the Comprehensive Polish Educational Reform of 1999

Daniel Horn, CERS HAS, Budapest, Hungary
 Luca Flora Drucker, Central European University, Budapest, Hungary

Chair: Karen Van der Wiel

The Impact of Cash Transfers on Child Outcomes in Rural Thailand: Evidence from a Social Pension Reform

Attakrit Leckcivilize, University of Aberdeen, Aberdeen, United Kingdom
Tabea Herrmann, Leibniz University of Hannover, Hannover, Germany
Juliane Zenker, University of Goettingen, Goettingen, Germany

Financial Incentives For Graduation When Students Turn Down Free Money

Kristian Koerselman, University of Jyväskylä, University of Jyväskylä, Finland
Ulla Hämäläinen, Ministry of Finance, Helsinki, Finland
Roope Uusitalo, University of Jyväskylä, Jyväskylä, Finland

Using Tax Deductions to Promote Lifelong Learning - Real Versus Shifting Responses

Karen Van der Wiel, CPB Netherlands Bureau for Economic Policy Analysis, The Hague, Netherlands
Wiljan Van den Berge, CPB Netherlands Bureau for Economic Policy Analysis, The Hague, Netherlands
Egbert Jongen, CPB Netherlands Bureau for Economic Policy Analysis, The Hague, Netherlands

Chair: Ingo Isphording

Efficiency or Equality: Why Should We Choose? The Differentiated Effect of High School on Students' Achievements

Milena Suarez, INSEE, Malakoff, France
Pauline Givord, INSEE, Malakoff, France

Forgetting-by-not-doing: The Case of Surgeons and Cesarean Sections

Gabriel Facchini, European University Institute, San Domenico Di Fiesole, Italy

Achievement Rank and College Performance: Evidence from Randomized Tutorial Assignments

Ingo Isphording, IZA - Institute of Labor Economics, Bonn, Germany
Benjamin Elsner, IZA - Institute of Labor Economics, Bonn, Germany
Ulf Zölitz, Briq Institute, Bonn, Germany

Chair: Golo Henseke

Marriage and Cohabitation. Evidence from Canada

Marion Leturcq, INED, Paris, France
Marion Goussé, Université Laval, Quebec, Canada

Noncooperative Decision Making in the Household: Evidence from Malawi

Walther Selma, University of Warwick, Coventry, United Kingdom

Does Private Schooling Have a Dividend Through Marriage? A Study of Females' Private Schooling, School-Type Homogamy And Husbands' Earnings

Golo Henseke, UCL Institute of Education, London, United Kingdom

Fancis Green, UCL Institute of Education, London, United Kingdom

D09: Health 3

📍 **Room: 09-011**

Chair: Benedicte Rouland

Do Working Hours Affect Health? Evidence from Statutory Workweek Regulations in Germany

Kamila Cygan-Rehm, University Erlangen-Nürnberg, Nuremberg, Germany

Christoph Wunder, University of Halle-Wittenberg, Halle, Germany

The Effect of Graded Work for Sick-Listed Workers

Lieke Kools, Leiden University, Leiden, Netherlands

Pierre Koning, Leiden University, Leiden, Netherlands

Does Activating Sick-Listed Workers Work? Evidence from a Randomized Experiment

Benedicte Rouland, Auckland University of Technology, Auckland, New Zealand

Kai Rehwald, Aarhus University, Aarhus, Denmark

Michael Rosholm, Aarhus University, Aarhus, Denmark

D10: Taxes and Social Security

📍 **Room: 09-012**

Chair: Nynke De Groot

Incidence of Corporate Tax Credit on Profits, Wages and Employment: The Case of France

Clément Malgouyres, Banque de France, Paris, France

Clément Carbonnier, Université Cergy Pontoise Thema, Paris, France

Loriane Py, Banque de France, Paris, France

Camille Urvoy, Sciences Po, Paris, France

Who Bears the Burden of Social Security Contributions in The Netherlands? - Evidence from Dutch Administrative Data

Nicole Bosch, CPB Netherlands Bureau for Economic Policy Analysis, The Hague, Netherlands

Maja Micevska-Scharf, CPB Netherlands Bureau for Economic Policy Analysis, The Hague, Netherlands

Netherlands

A Burden too Big to Bear? The Effects of Disability Insurance Experience Rating on Firm Exits and Layoffs

Nynke De Groot, VU Amsterdam, Amsterdam, Netherlands

Pierre Koning, VU Amsterdam, Amsterdam, Netherlands

Chair: Gunes Asik

Structural Transformation, Growth, and Inequality: Evidence from Viet Nam

Vengadeshvaran Sarma, University of Nottingham, Malaysia Campus, Semenyih, Malaysia
Saumik Paul, Hitotsubashi University, Tokyo, Japan
Guanghua Wan, Asian Development Bank Institute, Tokyo, Japan

Farmers' Intention to Sell – Does it Match Reality? Evidence from Ghana on the New Statistical Definition of Employment

Isis Gaddis, World Bank, Washington, United States of America
Gbemisola Oseni, World Bank, Washington, United States of America
Amparo Palacios-Lopez, World Bank, Washington, United States of America
Janneke Pieters, Wageningen University, Wageningen, Netherlands

The Impact of Expansion of Consumer Financial Services on Formal Employment: The Case of Turkey

Gunes Asik, TOBB Economics and Technology University, Ankara, Turkey

D12: Job Market Session: Frictions, Dual Labour Markets and Retirement

Chair: Andries de Grip

Multi-Dimensional Heterogeneity and Matching in a Frictional Labour Market

Joanne Yu Min Tan, Sciences-Po Paris, Paris, France

Do Anti-Discrimination Laws Alleviate Labor Market Duality? Quasi-Experimental Evidence from Korea

Hoon Choi, University of Barcelona, Barcelona, Spain

The Effect of Pension Subsidies on Retirement Decisions: Evidence from a Regression Kink Design

Han Ye, Boston University, Boston, United States of America

Guided city tour St.Gallen and visit Abbey Library

Friday, 22 September 2017, 18.30 – 20.00

Gathering point:

📍 09 Library Foyer ground floor

- We leave at 18.30 sharp!
- Vouchers for joining this tour are available at the registration desk. The additional costs for the tour are CHF 20 or Euro 20.(only cash). The guide will collect your voucher.

After the tour you can arrange your own dinner plans in one of the local restaurants in St.Gallen.

Abbey of St Gall

The Convent of St Gall, a perfect example of a great Carolingian monastery, was, from the 8th century to its secularization in 1805, one of the most important in Europe. Its library is one of the richest and oldest in the world and contains precious manuscripts such as the earliest-known architectural plan drawn on parchment. From 1755 to 1768, the conventual area was rebuilt in Baroque style. The cathedral and the library are the main features of this remarkable architectural complex, reflecting 12 centuries of continuous activity.

In addition to the architectural substance, the inestimable cultural values conserved at the Abbey are of exceptional importance, notably: the Irish manuscripts of the 7th and 8th centuries, the illuminated manuscripts of the St Gall School of the 9th and 11th centuries, documents concerning the history of the origins of Alemannic Switzerland as well as the layout of the convent during the Carolingian era (the only manuscript plan of that time remaining worldwide, conserved in its original state, representing a concept of monastic organisation of the Benedictine order).

City Lounge – Red Square

The first public lounge in Switzerland spreads out in the St. Galler Bleichi district in the open air. It is covered in red rubber granulate and is lit by artistic lighting elements. The “city lounge” invites you to relax and marvel. The St. Galler Bleichi district is a typical shopping and office area. That there are nevertheless still people out and about until late in the evening is thanks to the airy sitting room designed by the multimedia artist Pipilotti Rist together with the architect Carlos Martinez. The great Red Square is furnished with sofas, chairs, tables, couches and a Porsche – which, like the ground, are covered in a bright red carpet of plastic granulate.

During the day, children use the unusual city landscape for play while the employees from the surrounding businesses take breaks on the comfortable seating. In the evening, lighting elements which hang above the square like floating boulders light the scene and draw the young and young at heart into their light.

Meet and Greet Breakfast Job Market Candidates

Saturday, 23 September 2017, 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.

Hoon CHOI

PhD Candidate University of Barcelona

[Homepage](#) | [CV](#) | E-mail: hoonchoi@ub.edu

- Field(s) of interest: Labor Economics, Economics of Education, Applied Econometrics
- Job market paper: *Do anti-discrimination laws alleviate labor market duality? Quasi-experimental evidence from Korea*
- Advisor's candidate: Raul Ramos (University of Barcelona), Alvaro Choi (University of Barcelona)
- Presentation: Job Market Session D12, Frictions, Dual Labour Markets and Retirement, Friday 22 September, 16.45 – 18.15,
- Room: 09-114

Lionel COTTIER

PhD Candidate University of Lausanne

[Homepage](#) | [CV](#) | E-mail: lionel.cottier@unil.ch

- Field(s) of interest: Labor Economics, Health Economics, Public Economics
 - Job market paper: *Culture, Incentives to Work, and Retirement Decision*
 - Advisor's candidate: Rafael Lalive (University of Lausanne)
 - Presentation: Job Market Session C12, Labour Supply and Minimum Wages, Friday 22 September, 14.15 – 16.00
 - Room: 23-104
-

Olivier DE GROOTE

PhD Candidate KU Leuven

Homepage | CV | E-mail: olivier.degroote@kuleuven.be

- Field(s) of interest: Economics of Education, Applied Microeconomics, Energy Economics, Environmental Economics, Empirical IO
- Job market paper: *The effects of high school curriculum. Are students making the right decision?*
- Advisor's candidate: Frank Verboven (KU Leuven)
- Presentation: Job Market Session A12, Education, Training and Unemployment, Friday 22 September, 09.00 – 10.45
- Room: 23-104

Maria FERREIRA

PhD Candidate Maastricht University

Homepage | CV | E-mail: m.ferreirasequeda@maastrichtuniversity.nl

- Field(s) of interest: Labour Economics, Economics of Education, Public Economics, and Program and Policy Evaluation
- Job market paper: *Does informal learning at work differ between temporary and permanent workers? Evidence from 20 OECD countries*
- Advisor's candidate: Andries de Grip (Maastricht University)
- Presentation: Job Market Session A12, Education, Training and Unemployment, Friday 22 September, 09.00 – 10.45
- Room: 23-104

Esther Mirjam GIRSBERGER

Post Doctoral research fellow University of Lausanne

Homepage | CV | E-mail: EstherMirjam.Girsberger@unil.ch

- Field(s) of interest: Labour Economics, Development Economics, Structural and Applied Econometrics
- Job market paper: *The Puzzle of Educated Unemployment in West Africa*
- Advisor's candidate: Rafael Lalive (University of Lausanne), Jerome Adda (Bocconi University)
- Presentation: Job Market Session A12, Education, Training and Unemployment, Friday 22 September, 09.00 – 10.45
- Room: 23-104

Lei LI

Post-Doc University of Zurich

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

- Field(s) of interest: International Trade, Labor Economics, Development Economics
- Job market paper: *Skill-Biased Imports and Skill Premium: Evidence from China*
- Advisor's candidate: David Dorn (University of Zurich)
- Presentation: Job Market Session C12, Labour Supply and Minimum Wages, Friday 22 September, 14.15 – 16.00

- Room: 23-104

Enrica Maria MARTINO

Post-Doc at INED, Paris

E-mail: enricamaria.martino@unito.it

- Field(s) of interest: Household Economics, Labor Economics, Microeconometrics
- Job market paper: *The Labor Cost of Motherhood and the Role of Family Policies*
- Advisor's candidate: Daniela Del Boca (University of Turin & Collegio Carlo Alberto)
- Presentation: Job Market Session C12, Labour Supply and Minimum Wages, Friday 22 September, 14.15 – 16.00
- Room: 23-104

Lukas MERGELE

PhD Candidate, Humboldt University Berlin and Berlin Doctoral Program in Economics and Management Science

Homepage | CV | E-mail: lukas.mergele@hu-berlin.de

- Field(s) of interest: Applied Microeconomics, especially Labor Economics and Public Economics
- Job market paper: *Public Employment Services under Decentralization: Evidence from a Natural Experiment*
- Advisor's candidate: Rajshri Jayaraman (ESMT Berlin), Alexandra Spitz-Oener (Humboldt University Berlin)
- Presentation: Job Market Session E14, Health, Immigration, Labour Market Policies, Saturday 23 September, 09.00 – 10.45
- Room: 09-114

Tobias RENKIN

PhD Candidate University of Zürich

Homepage | CV | E-mail: tobias.renkin@econ.uzh.ch

- Field(s) of interest: Labor Economics, Macroeconomics
- Job market paper: *The Pass-through of Minimum Wages into US Retail Prices: Evidence from Supermarket Scanner Data*
- Advisor's candidate: Josef Zweimüller (University of Zürich)
- Presentation: Job Market Session C12, Labour Supply and Minimum Wages, Friday 22 September, 14.15 – 16.00
- Room: 23-104

Judith SAURER

PhD Candidate ifo Center for Labour and Demographic Economics & University of Munich

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

- Field(s) of interest: Migration and Integration, Education Economics, Applied Econometrics.

- Job market paper: *How do Immigrants Change Natives' Attitudes - Evidence from an Exogenous Inflow*
- Advisor's candidate: Helmut Rainer (ifo Center for Labour and Demographic Economics & University of Munich)
- Presentation: Job Market Session E14, Health, Immigration, Labour Market Policies, Saturday 23 September, 09.00 – 10.45
- Room: 09-114

Molly SCHNELL

PhD Candidate Princeton University

Homepage | CV | E-mail: mollyks@princeton.edu

- Field(s) of interest: Health Care, Industrial Organization
- Job market paper: *The Role of Physician Behavior in the Opioid Epidemic*
- Advisor's candidate: Janet Currie (Princeton University), Jakub Kastl (Princeton University)
- Presentation: Job Market Session E14, Health, Immigration, Labour Market Policies, Saturday 23 September, 09.00 – 10.45
- Room: 09-114

Daphne SKANDALIS

PhD Candidate CREST

Homepage | CV | E-mail: daphne.skandalis@ensae-paristech.fr

- Field(s) of interest: Labor economics, Applied econometrics, Evaluation of Public Policy, Macroeconomics
- Job market paper: *The Discouraged-Worker Effect: How do jobseekers respond to information about local labor market tightness?*
- Advisor's candidate: Bruno Crépon (CREST)
- Presentation: Job Market Session A12, Education, Training and Unemployment, Friday 22 September, 09.00 – 10.45
- Room: 23-104

Joanne Yu Min TAN

Phd Candidate Sciences Po

Homepage | CV | E-mail: joanne.tan@sciencespo.fr or joanne.tan@yale.edu

- Field(s) of interest: Labour Economics, Economics of Education, Applied Econometrics,
 - Job market paper: *Multi-dimensional heterogeneity and matching in a frictional labour market*
 - Advisor's candidate: Jean-Marc Robin (Sciences Po), Fabien Postel-Vinay (University College London), Ilse Lindenlaub (Yale University)
 - Presentation: Job Market Session D12, Frictions, Dual Labour Markets and Retirement, Friday 22 September, 16.45 – 18.15
 - Room: 09-114
-

Han YE

PhD Candidate Boston University

Homepage | CV | E-Mail: yehan@bu.edu

- Field(s) of interest: Public policy, Labor Economics, Applied Microeconomics
- Job market paper: *The Effect of Pension Subsidies on Retirement Decisions: Evidence from a Regression Kink Design*
- Advisor’s candidate: Johannes F. Schmieder (Boston University), Kevin Lang (Boston University) M. Daniele Paserman (Boston University)
- Job Market Session D12, Frictions, Dual Labour Markets and Retirement, Friday 22 September, 16.45 – 18.15
- Room: 09-114

Federico ZILIO

PhD Candidate University of Essex

Homepage | CV | E-mail: fzilio@essex.ac.uk

- Field(s) of interest: Labour Economics, Policy Evaluation, Microeconometrics, Health Economics
- Job market paper: *The Health Benefits of a Targeted Cash Transfer: The UK Winter Fuel Payment*
- Advisor’s candidate: Mike Brewer (University of Essex), Tom Crossley (University of Essex)
- Presentation: Job Market Session E14, Health, Immigration, Labour Market Policies, Saturday 23 September, 09.00 – 10.45
- Room: 09-114

Parallel Session E

Saturday 23 September 2017, 09.00 – 10.45

E01: Social Inequality and Welfare

📍 Room: 09-110

Chair: Michael Neugart

Assessing Economic Welfare. Do Behavioral and Social Factors Change the Picture?

Christoph Wunder, University of Halle-Wittenberg, Halle (Saale), Germany
 Susanne Elsas, University of Bamberg, Bamberg, Germany

Do People Seek To Maximize Their Subjective Well-Being –and Fail?

Hannes Schwandt, University of Zurich, Zürich, Switzerland
 Marc Fleurbaey, Princeton University, Princeton, United States of America

The Impact of Social Segregation on the Labor Market Outcomes of Black Workers

Gergely Horvath, Xian Jiaotong Liverpool University, Suzhou, China

Social Comparisons in Oligopsony

Michael Neugart, Technische Universität Darmstadt, Darmstadt, Germany
 Laszlo Goerke, Universität Trier, IAAEU, Trier, Germany

E02: Job Search and Unemployment

📍 Room: 09-112

Chair: Andres Garcia-Suaza

The Value of Reference Letters - Experimental Evidence from South Africa

Patrizio Piraino, University of Cape Town, Rondebosch, South Africa
 Martin Abel, Harvard University, Cambridge, United States of America
 Rulof Burger, Stellenbosch University, Stellenbosch, South Africa

Self-Regulation Training, Labor Market Reintegration of Unemployed Individuals, and Locus of Control -- Evidence from a Natural Field Experiment

Eva Berger, Johannes Gutenberg University Mainz, Mainz, Germany
 Günther König, Germany
 Henning Müller, Johannes Gutenberg University Mainz, Mainz, Germany
 Felix Schmidt, Johannes Gutenberg University Mainz, Mainz, Germany
 Daniel Schunk, Johannes Gutenberg University Mainz, Mainz, Germany

Cash-on-hand in Developing Countries and the Value of Social Insurance: Evidence from Brazil

Diogo Britto, Catholic University of Milan, Milano, Italy

Oaxaca-Blinder type Counterfactual Decomposition Methods for Duration Outcomes

Andres Garcia-Suaza, Universidad del Rosario, Bogotá, Colombia

E03: Retirement

📍 Room: 23-101

Chair: Holger Stichnoth*Employment and Substitution Effects of Raising the Early Retirement Age in France***Simon Rabate**, Institute of Public Policy, Paris, France ; Julie ROCHUT, Cnav, Paris, France*Really Healthier when Retiring Earlier? Evidence from France***Pierre-Jean Messe**, University of Maine, Le Mans Cedex 9, France
François-Charles Wolff, LEMNA, Université de Nantes, BP 52231, Chemin de la Censive du Tertre, Nantes, France*What Are You Retiring for? Health Consequences in Early Ageing Country***Sergey Kapelyuk**, Siberian University of Consumer Cooperation, Novosibirsk, Russian Federation*Do Savings Increase in Response to Salient Information about Retirement and Expected Pensions?***Holger Stichnoth**, ZEW Mannheim, Mannheim, Germany
Mathias Dolls, ZEW Mannheim, Mannheim, Germany
Philipp Doerrenberg, ZEW Mannheim, Mannheim, Germany
Andreas Peichl, ZEW Mannheim, Mannheim, Germany**E04: Migration 5**

📍 Room: 23-001

Chair: Andreas Beerli*Refugee Immigration and Public Sector Finances: Evidence from Sweden***Mats Hammarstedt**, Linnaeus University, Växjö, Sweden
Lina Aldén, Linnaeus University, Växjö, Sweden*Performance and Job Creation among Self-Employed Immigrants and Natives in Sweden***Emma Neuman**, Linnaeus University, Växjö, Sweden*Jobs, Crime, and Votes: A Short-run Evaluation of the Refugee Crisis in Germany***Markus Gehrsitz**, University of Strathclyde, Glasgow, United Kingdom
Martin Ungerer, ZEW, Mannheim, Germany*The Labor Market Effects of Opening the Border: Evidence from Switzerland***Andreas Beerli**, ETH Zurich, Zürich, Switzerland
Giovanni Peri, University of California Davis, Davis, CA, United States of America**E05: Regional Labour Markets and Mobility**

📍 Room: 23-103

Chair: Merja Kauhanen*Public Beliefs in Social Mobility and High-Skilled Immigration***Claudia Lumpe**, University of Giessen, RWI Essen, Giessen, Germany*City-Biased Technological Change***Jessica Hug**, University of Geneva, Genève, Switzerland

National Industry Trade Shocks, Local Labor Markets and Agglomeration Spillovers

Ines Helm, Stockholm University, Stockholm, Sweden

Job Polarization: Where do Workers from Declining Routine Jobs Go?

Merja Kauhanen, Labour Institute for Economic Research, Helsinki, Finland

Terhi Maczulskij, Labour Institute for Economic Research, Helsinki, Finland

E06: School Environment

📍 **Room: 23-104**

Chair: John Haisken-DeNew

High-Speed Broadband and Academic Achievement: Evidence from Sweden

Erik Grenestam, Lund University, Lund, Sweden

Martin Nordin, Lund University, Lund, Sweden

Growing Up in Ethnic Enclaves: The Effects on Education and Language Proficiency

Carsten Feuerbaum, Catholic University of Eichstätt-Ingolstadt (Germany), Ingolstadt, Germany

Alexander Danzer, Catholic University of Eichstätt-Ingolstadt (Germany), Ingolstadt, Germany

Marc Piopiunik, Ifo Institute, Munich, Germany

Ludger Woessmann, Ifo Institute, Munich, Germany

An Inverse Relation Between Gender Gaps in High School and Gender Equality in Society

Naomi Friedman-Sokuler, Ben Gurion University and Bar Ilan University, Zichron Jaacov, Israel

Moshe Justman, Ben Gurion University of the Negev, Beer Sheva, Israel

Unawareness and Selective Disclosure: The Effect of School Quality Information on Property Prices

John Haisken-DeNew, University of Melbourne, Carlton, Australia

Mathias Sinning, Crawford School, ANU, Canberra, Australia

Syed Hasan, Crawford School, ANU, Canberra, Australia

Nikhil Jha, University of Melbourne, Carlton, Australia

E07: University Education

📍 **Room: 23-102**

Chair: Ludger Woessmann

It's Not How Much You Work but How. The Production Function for Performance among University Students

Angus Holford, University of Essex, Colchester, United Kingdom

Adeline Delavande, University of Essex, Colchester, United Kingdom

Emilia Del Bono, University of Essex, Colchester, United Kingdom

University Selectivity and the Graduate Wage Premium: Evidence from the UK

Yu Zhu, University of Dundee, Dundee, United Kingdom

Ian Walker, Lancaster University Management School, Lancaster, United Kingdom

The Impact of Foreign Students in British Universities

Stefania Simion, University of Edinburgh, Edinburgh, United Kingdom

The Political Economy of University Tuition Fees: Information Provision and Income Contingency in Representative Survey Experiments

Ludger Woessmann, University of Munich, Munich, Germany

Philipp Lergetporer, Ifo Institute at the University of Munich, Munich, Germany

E08: Fertility 3

📍 Room: 23-201

Chair: Lidia Farre

The Impact of Abortion Legalization on Fertility and Female Empowerment: New Evidence from Mexico

Hanna Mühlrad, University of Gothenburg, Gothenburg, Sweden

Damian Clarke, Universidad de Santiago de Chile, Santiago, Chile

Fertility across the Business Cycle: Evidence from Two Centuries of Norwegian Data

Paul Fisher, University of Essex, Colchester, United Kingdom

Sonia Bhalotra, University of Essex, Colchester, United Kingdom

Housing Wealth and Fertility: Australian Evidence

Ang Li, University of Sydney, Sydney, Australia

Stephen Whelan, University of Sydney, Sydney, Australia

Kadir Ataly, University of Sydney, Sydney, Australia

Father Quotas and the Labor Market and Fertility Decisions of Households

Lidia Farre, University of Barcelona, Barcelona, Spain

Libertad Gonzalez, Universitat Pompeu Fabra, Barcelona, Spain

E09: Health 4

📍 Room: 23-003

Chair: Jutta Viinikainen

The Protective (?) Effect of Education on Mental Health

Sarah Dahmann, The University of Sydney, Sydney, Australia

Daniel Schnitzlein, Leibniz University Hannover, Hannover, Germany

Ethnic and Racial Harassment and Mental Health: Identifying Sources of Resilience

Alita Nandi, University of Essex, Colchester, United Kingdom

Renee Luthra, University of Essex, Colchester, United Kingdom

Michaela Benzeval, University of Essex, Colchester, United Kingdom

Gene-by-SES Interplay in Health Behavior: Theory and Empirics

Pietro Biroli, University of Zurich, Zurich, Switzerland

Titus Galama, University of Southern California, Los Angeles, United States of America

Laura Bierut, Washington University School of Medicine, St. Louis, United States of America

Kevin Thom, New York University, New York, United States of America

Does Higher Education Protect against Obesity? Evidence using Genetic Risk Score on Education

Jutta Viinikainen, University of Jyväskylä, Jyväskylä, Finland
 Petri Böckerman, Turku School of Economics, Turku, Finland
 Laura Pulkki-Råback, University of Helsinki, Helsinki, Finland
 Christian Hakulinen, University of Helsinki, Helsinki, Finland
 Niina Pitkänen, University of Turku, Turku, Finland
 Terho Lehtimäki, University of Tampere, Tampere, Finland
 Jaakko Pehkonen, University of Jyväskylä, Jyväskylä, Finland
 Olli Raitakari, University of Turku, Turku, Finland

E10: Training

📍 **Room: 23-202**

Chair: Andrea Albanese

The Employment Effects of Investments in New Digital Technologies

Florian Lehmer, Institute for Employment Research (IAB), Nuremberg, Germany

The Effect of Regional Competition and Company-sponsored Training on the Productivity-Wage Wedge

Tina Hinz, University Erlangen-Nürnberg, Nuremberg, Germany
 Jens Mohrenweiser, Bournemouth University, Bournemouth, United Kingdom

Overeducation, Overskilling and Job Satisfaction across European Workers. Is There a Place for Labour Contracts?

Romina Giuliano, University of Mons, La Louvière, Belgium
 Benoit Mahy, University of Mons, Mons, Belgium
 François Rycx, Economics Solvay Brussels School, Brussels, Belgium
 Guillaume Vermeylen, University of Mons, Mons, Belgium

Reforming the Apprenticeship Contract in Italy: A Natural Experiment

Andrea Albanese, LISER - Luxembourg Institute of Socio-Economic Research, Esch-sur-alzette, Luxembourg
 Lorenzo Cappellari, Catholic University of the Sacred Heart, Milan, Italy
 Marco Leonardi, University of Milan, Milan, Italy

E11: Minimum Wage 1

📍 **Room: 23-203**

Chair: Alexandra Fedorets

Employment Effects of the New German Minimum Wage: Evidence from Establishment-Level Micro Data

Mario Bossler, Institute for Employment Research, Nürnberg, Germany
 Hans-Dieter Gerner, University of Applied Sciences Koblenz, Koblenz, Germany

Probing the Effects of the Australian System of Minimum Wages on the Gender Wage Gap

Barbara Broadway, University of Melbourne, Australia
 Roger Wilkins, University of Melbourne, Australia

Does Age-Dependent Minimum Wage Affect Employment? Evidence from UK

Lei Xu, University of Dundee, Dundee, United Kingdom

The Distributional Effects of the German Minimum Wage Reform

Alexandra Fedorets, DIW Berlin, Berlin, Germany
 Marco Caliendo, University Potsdam, Potsdam, Germany
 Malte Preuss, Free University Berlin, Berlin, Germany
 Carsten Schröder, DIW Berlin, Berlin, Germany
 Linda Wittbrodt, University Potsdam, Potsdam, Germany

E12: Gender Difference and Gender Gaps

📍 Room: 09-012

Chair: Alison Booth

The Returns to Personality Traits and Gender Gaps across the Distribution of Wages

Matthias Collischon, FAU Erlangen-Nürnberg, Nürnberg, Germany

Are Job Applicants in Germany Discriminated by their Appearance or Religious Practice? - A Lab Experiment

Alexander Straub, Leibniz University of Hannover, Hannover, Germany
 Attakrit Leckcivilize, University of Aberdeen, Aberdeen, United Kingdom

Performance in Mixed-sex and Single-sex Tournaments: What We Can Learn from Speedboat Races in Japan

Alison Booth, ANU, Canberra, Australia
 Eiji Yamamura, Seinan Gakuin University, Fukuoka, Japan

E13: Labour Supply 2

📍 Room: 23-204

Chair: Claudio Daminato

Work Incentives in Europe: The Effect of Participation Tax Rates on Labor Supply

Cornie Shupe, DIW Berlin, Berlin, Germany
 Charlotte Bartels, DIW Berlin, Berlin, Germany

Air Pollution and Labor Supply: Evidence from Social Security Data

Felix Holub, University of Mannheim, Mannheim, Germany
 Laura Hospido, Banco de España, Madrid, Spain
 Ulrich Wagner, University of Mannheim, Mannheim, Germany

The Labor Supply Effects of Unemployment Insurance for Older Workers

Simon Trenkle, Institute for Employment Research (IAB), Nürnberg, Germany
 Matthew Gudgeon, Boston University, Boston Ma, United States of America
 Johannes Schmieder, Boston University, Boston Ma, United States of America
 Han Ye, Boston University, Boston Ma, United States of America

Family Labor Supply and Asset Returns

Claudio Daminato, ETH Zurich, Zurich, Switzerland
 Luigi Pistaferri, Stanford University, Stanford, United States of America

Chair: Helena Skyt Nielsen

The Role of Physician Behavior in the Opioid Epidemic

Molly Schnell, Princeton University, Princeton, United States of America

The Health Benefits of a Targeted Cash Transfer: The UK Winter Fuel Payment

Federico Zilio, University of Essex, Essex Co4 3sq, United Kingdom

Thomas Crossley, University of Essex, Essex Co4 3sq, United Kingdom

Public Employment Services under Decentralization: Evidence from a Natural Experiment

Lukas Mergele, Humboldt University of Berlin, Berlin, Germany

Michael Weber, Ifo Institute, Dresden, Germany

How do Immigrants Change Natives' Attitudes Evidence from an Exogenous Inflow

Judith Saurer, Ifo Institute, Munich, Germany

Saturday, 23 September 2017, 10.45-11.30

Health 2

📍 09-Foyer 1st floor

Labor Market Effects of US Sick Pay Mandates

Nicolas R. Ziebarth, Cornell University, Ithaca Ny, United States of America
Stefan Pichler, ETH Zurich, KOF Swiss Economic Institute, Zurich, Switzerland

Tobacco Taxes During Pregnancy and Educational Outcomes of the Next Generation

Sonja Settele, Goethe University Frankfurt, Frankfurt Am Main, Germany
Reyn Van Ewijk, Universität Mainz, Mainz, Germany

Employment, Job Skills and Occupational Mobility of Cancer Survivors

Esil Heinesen, Rockwool Foundation, Copenhagen K, Denmark
Susumu Imai, University of Technology Sydney, Sydney, Australia
Shiko Maruyama, University of Technology Sydney, Sydney, Australia

Can Exposure to Deprived Neighborhood Affect Mental Health? Evidence from a Quasi-Experiment in the Social Housing Allocation System

Bence Boje-Kovacs, Kraks Fond – Institute for Urban Economic Research, Copenhagen, Denmark
Cecilie D. Weatherall, Kraks Fond – Institute for Urban Economic Research, Copenhagen, Denmark
Jane Greve, ORA, the Danish Institute for Local and Regional Government Research, Copenhagen, Denmark

Rising Unemployment and Work-Related Mental Health

Anna Katharina Pikos, Leibniz Universität Hannover, Hannover, Germany

The Impact of Paid Maternity Leave on Maternal Health

Julie Riise, University of Bergen, Bergen, Norway
Aline Bütikofer, Norwegian School of Economics, Bergen, Norway
Meghan Skira, University of Georgia, Athens, United States of America

Employment and Employee Wellbeing

📍 09-Foyer 1st floor

Austerity Plan Announcements and the Impact on the Employees' Wellbeing

Alina Botezat, Romanian Academy, Iasi Branch, Iasi, Romania

On the Role of Migration on the Satisfaction of European Researchers: Evidence from MORE2

Sarah Jewell, University of Reading, Reading, United Kingdom
Pantelis Kazakis, University of Economics Prague, Prague, Czech Republic

How Much Does Others' Protection Matter? Employment Protection and Well-Being

Christine Luecke, Otto von Guericke University Magdeburg, Magdeburg, Germany

The Effects of After-School Programs on Maternal Employment

Fabian Dehos, Ruhr Graduate School in Economics (RGS), Essen, Germany
 Marie Paul, University of Duisburg-Essen, Duisburg, Germany

Financial Constraints and Self-Employment: France 1945-2014

Simon Georges-Kot, Crest - Insee, Malakoff, France
 Arthur Bauer, Crest - Insee, Malakoff, France
 Bertrand Garbinti, Banque de France, Paris, France

The Effectiveness of Labour Market Programmes in Latin America and the Caribbean: Evidence from a Meta Analysis

Clemente Pignatti, International Labour Organization (ILO), Geneva, Switzerland
 Verónica Escudero, International Labour Organization (ILO), Geneva, Switzerland
 Jochen Kluge, RWI and Humboldt-Universität zu Berlin, Berlin, Germany
 Elva López Mourelo, International Labour Organization (ILO), Geneva, Switzerland

German FDI in the Czech Republic – Employment Effects in the Home Country

Michael Moritz, IAB – Institute for Employment Research, Nuremberg, Germany
 Johannes Schäffler, IAB – Institute for Employment Research, Nuremberg, Germany

Employment and Skill Reallocation over the Business Cycle: Evidence from Danish Data

Antoine Bertheau, CREST, Malakoff, France
 Henning Bunzel, Aarhus University, Aarhus V, Denmark
 Mads Hejlesen, Aarhus University, Aarhus V, Denmark
 Rune Vejlin, Aarhus University, Aarhus V, Denmark

Unemployment 2

📍 09-Foyer 1st floor

Effects of Regional Unemployment on Wages in Vietnam

Uwe Blien, IAB, Nuernberg, Germany
 Van Phan, IAB, Nuernberg, Germany

Estimating the Effects of Potential Benefit Duration Without Variation in the Maximum Duration of Unemployment Benefits

Tomi Kyyrä, VATT Institute for Economic Research, Helsinki, Finland
 Hanna Pesola, VATT Institute for Economic Research, Helsinki, Finland

Catholic-Protestant Unemployment Differentials in Northern Ireland, 1983-2014

Neil Rowland, Queen's University Belfast, Belfast, United Kingdom
 Duncan McVicar, Queen's University Belfast, Belfast, United Kingdom
 Ian Shuttleworth, Queen's University Belfast, Belfast, United Kingdom

Welfare, Income Distribution and Poverty

📍 09-Foyer 1st floor

Buffer-Stock Saving and Households' Response to Income Shocks

Winfried Koeniger, SEW-HSG, St.Gallen, Switzerland
 Giulio Fella, Queen Mary, University of London, London, United Kingdom
 Serafin Frache, Banco Central del Uruguay, Montevideo, Uruguay

Immigrant Responses to Social Insurance Generosity

Oddbjørn Raum, Frisch Centre University of Oslo, Oslo, Norway
Knut Røed, Frisch Centre University of Oslo, Oslo, Norway
Bernt Bratsberg, Frisch Centre University of Oslo, Oslo, Norway

The Effects of Welfare Receipt on Crime: A Regression Discontinuity and Instrumental Variable Approach

Marco Stam, Leiden University, Leiden, Netherlands
Marieke Knoef, Leiden University, Leiden, Netherlands
Anke Ramakers, Leiden University, Leiden, Netherlands

The Take-Up of Welfare Benefits: Combining a Static and Dynamic Perspective

Tuuli Paukkeri, VATT Institute for Economic Research, Helsinki, Finland

Accounting for International Differences in Income Inequality: A New Framework with Application to Ireland and the UK

Denisa M. Sologon, Luxembourg Institute of Socio-Economic Research, Esch-sur-alzette/
belval, Luxembourg
Philippe Van Kerm, Luxembourg Institute of Socio-Economic Research, Esch-sur-alzette/
belval, Luxembourg
Jinjing Li, University of Canberra, Canberra, Australia
Cathal O'Donoghue, The National University of Ireland, Galway, Galway, Ireland

The Price of the East Asian Miracle: Generational Cultural Shift and Elderly Suicide

Hyejin Ku, University College London, London, United Kingdom
Ruixue Jia, UC San Diego, La Jolla Ca 92093, United States of America

Plenary Session II: Adam Smith Lecture

Saturday, 23 September, 11.30 – 12.30

📍 Room: 09-010 Audimax

Unemployment Insurance and the Labor Market

Josef Zweimüller, University of Zurich, Switzerland

Introduction/Chair: Michael Lechner, Swiss Institute for Empirical Economic Research
University of St.Gallen, Switzerland

Josef Zweimüller is Professor of Macroeconomics and Labor Markets at the University of Zurich. He received his PhD in 1989 from the University of Linz, Austria, and was a member of the Economics Department in Linz until 1995. He was a post-doctoral researcher at Berkeley and Stanford during 1991–1993 and an Assistant Professor of Economics at the Institute of Advanced Studies in Vienna during 1995–1997. In March 1997 he joined the Economics Department at the University of Zurich.

His research focuses on the impact of welfare state programs on the labor market. He has worked on the effect of unemployment insurance on unemployment durations and other labor market outcomes; the effect of parental leave policies on fertility and employment careers after childbirth; and the effect of reforms to disability-insurance and public-pension systems on labor supply and retirement behavior.

In recent projects, he studies the effect of immigration on labor market and political outcomes, the effect of family policies on the gender earnings gap, the role of severance pay for equilibrium unemployment, and the determinants of vacancy durations and entry wages.

His research has been published in various international journals, including the Quarterly Journal of Economics, the American Economic Review, the Review of Economic Studies, the Journal of Labor Economics, the American Economic Journal: Economic Policy, and the Journal of Public Economics, among others.

Josef Zweimüller is a research fellow of CEPR London and was co-director of the CEPR Labour Economics programme during 2009–2015. He is also a member of the IZA and CESifo research networks.

This lecture is sponsored by:

- ILO
- Elsevier

12.30 – 13.00 EALE General Assembly Meeting

📍 Room: 09-010 Audimax

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 F

Saturday 23 September 2017, 14.15 – 16.00

F01: Wage Inequality

📍 Room: 09-012

Chair: Albrecht Glitz

Changes in the German Wage Structure: Unions, Internationalization, Tasks, Firms, and Worker Characteristics

Martin Biewen, University of Tübingen, Tübingen, Germany

Matthias Seckler, University of Tübingen, Tübingen, Germany

Compensation Practices, Worker Mobility, and Wage Dispersion: Evidence from Brazilian Employer-Employee Matched Data

Ian Schmutte, U of Georgia, Athens, United States of America

Christopher Cornwell, U of Georgia, Athens, United States of America

Daniela Scur, University of Oxford, Oxford, United Kingdom

Glass Ceilings or Sticky Floors? An Analysis of the Gender Wage Gap across the Wage Distribution in Japan

Hiromi Hara, Japan Women's University, Tokyo, Japan

Skill Premiums and the Supply of Young Workers in Germany

Albrecht Glitz, Universitat Pompeu Fabra, Barcelona, Spain

Daniel Wissmann, Ludwig-Maximilians-Universität München, Munich, Germany

F02: Unemployment 2

📍 Room: 09-112

Chair: Amparo Nagore García

What Happened to Short-Time Workers during and after the Great Recession? - Evidence from German Micro-Level Data

Sebastian Becker, Institute for Employment Research (IAB), Nuremberg, Germany

The Consequences of Privatizations for Workers

Martin Olsson, Research Institute of Industrial Economics, Stockholm, Sweden

Joacim Tåg, Research Institute of Industrial Economics, Stockholm, Sweden

Biased by Success and Failure: How Unemployment Shapes Stated Locus of Control

Juliane Hennecke, Freie University Berlin, Berlin, Germany

Malte Preuß, Freie University Berlin, Berlin, Germany

Gender Differences in Unemployment Dynamics and Initial Wages over the Business Cycle

Amparo Nagore García, LISER, Esch-sur-Alzette, Luxembourg

F03: Personnel Economics

📍 **Room: 23-101**

Chair: Daniel Arnold

The Impact of Disclosure Obligations on Executive Compensation – A Policy Evaluation Using Quantile Treatment Estimators

Katharina Dyballa, TU Dortmund University, Dortmund, Germany
Kornelius Kraft, TU Dortmund University, Dortmund, Germany

Paying Gig Workers

Sebastian Butschek, University of Cologne, Cologne, Germany
Patrick Kampkötter, University of Tübingen, Tübingen, Germany
Dirk Sliwka, University of Cologne, Cologne, Germany

Forced to Be Generous – Experimental Evidence on the Behavioral Effects of Minimum Wages outside the Laboratory

Mario Mechtel, Leuphana University of Lueneburg, Lueneburg, Germany
Adrian Chadi, IAAEU, Trier University, Trier, Germany
Vanessa Mertins, University of Vechta, Vechta, Germany

Working from Home and the Quality of Work and Private Life

Daniel Arnold, Centre for European Economic Research (ZEW), Mannheim, Germany
Susanne Steffes, Centre for European Economic Research (ZEW), Mannheim, Germany

F04: Migration 6

📍 **Room: 23-001**

Chair: André Gröger

Occupational Choice of Return Migrants: Is there a 'Jack-of-all-trades' Effect?

Clotilde Mahe, Maastricht University, Maastricht, Netherlands

A Comparative Analysis of the Labour Market Performance of University-Educated Immigrants in Australia, Canada, and the United States: Does Policy Matter?

Mikal Skuterud, University of Waterloo, Waterloo, Canada
Andrew Clarke, University of Melbourne, Melbourne, Australia
Ana Ferrer, University of Waterloo, Waterloo, Canada

Easy Come, Easy Go? Economic Shocks, Labor Migration and the Family Left Behind

André Gröger, Goethe University Frankfurt, Frankfurt, Germany

F05: Econometrics of Policy Analysis 2

📍 **Room: 23-102**

Chair: Sulagna Mookerjee

Finding Quantile Gains of Movers with Selection Correction under Heteroskedasticity and Hetero-Correlation

Jin-Young Choi, Goethe University Frankfurt, Frankfurt Am Main, Germany
Myoung-jae Lee, Korea University, Seoul, South Korea

*Housing and Financial Asset Allocations of Heterogeneous Homeowners***Zhechun He**, University of York, York, United Kingdom*Pro-social Motivation and Public Sector Work: Evidence from Medical Specialists***Julia Witt**, University of Manitoba, Winnipeg, Canada

Anthony Scott, a Melbourne Institute of Applied Economic and Social Research, Melbourne, Australia

Jon Holte Helgeim, University of Tromsø, Tromsø, Norway

*Social Interactions in Voting Behavior: Evidence from India***Sulagna Mookerjee**, Georgetown University SFS-Q, Doha, Qatar

Umair Khalil, West Virginia University, Morgantown, United States of America

Ryan Tierney, University of Montreal, Montreal, Canada

F06: Schooling 2📍 **Room: 23-103****Chair: Bernd Fitzenberger***Can Raising Instructional Time Crowd Out Student Pro-Social Behaviour? Evidence From Germany***Christian Krekel**, London School of Economics and Political Science, London, United Kingdom*For better or Worse? – The Effects of Physical Education on Child Development***Michael Knaus**, University of St.Gallen, St.Gallen, Switzerland

Michael Lechner, University of St.Gallen, St.Gallen, Switzerland

*Do Boys Benefit from Male Teachers in Elementary School? Evidence from Administrative Panel Data***Patrick Puhani**, Leibniz Universität Hannover, Hannover, Germany*Additional Career Assistance and Educational Outcomes for Students in Lower Track Secondary Schools***Bernd Fitzenberger**, Humboldt-University Berlin, Berlin, Germany

Stefanie Lickleder, University of Freiburg, Freiburg, Germany

F07: Education and Employment📍 **Room: 23-104****Chair: Silke Anger***Student Work, Educational Achievement and Later Employment: A Dynamic Approach***Brecht Neyt**, Ghent University, Ghent, Belgium

Stijn Baert, Ghent University, Ghent, Belgium

Eddy Omey, Ghent University, Ghent, Belgium

Dieter Verhaest, KU Leuven, Leuven, Belgium

*Deeper Crisis, Higher Skills Demand? Impact of the European Economic Crisis on Demand for German Language Tests***Laura Cyron**, The Graduate Institute, Geneva, Geneva, Switzerland

Rahul Mehrotra, The Graduate Institute, Geneva, Geneva, Switzerland

Which Skill Signals do Employers Value? Experimental Evidence from German HR Managers

Guido Schwerdt, University of Konstanz, Konstanz, Germany
 Marc Piopiunik, Ifo Institute, Munich, Germany
 Lisa Simon, Ifo Institute, Munich, Germany
 Ludger Woessmann, Ifo Institute, Munich, Germany

The Labour Market Consequences of Enforcing Right-Handedness: Sinister Results from an Educational Policy

Silke Anger, Institute for Employment Research, Nuremberg, Germany
 Guido Heineck, University of Bamberg, Bamberg, Germany

F08: Home Production

📍 **Room: 09-114**

Chair: Regina T. Riphahn

Natives and Migrants in Home Production: The Case of Germany

Elisabetta Lodigiani, University of Padua, Padua, Italy
 Concetta Mendolicchio, Institute for Employment Research, Nürnberg, Germany

Gender Norms and Housework Time Allocation Among Dual-Earner Couples

Chulhee Lee, Seoul National University, Seoul, South Korea
 Esther Lee, Seoul National University, Seoul, South Korea
 Jisoo Hwang, Hankuk University of Foreign Studies, Seoul, South Korea

Self-Employment as a Career Choice of Women Married to Men in the Top One Percent of the Income Distribution

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

Love Your Leave, Don't Leave Your love! Paid Parental Leave and Children's Living Arrangements

Regina T. Riphahn, FAU Erlangen-Nürnberg, Nürnberg, Germany
 Daniel Kuehnle, FAU Erlangen-Nürnberg, Nürnberg, Germany
 Kamila Cygan-Rehm, FAU Erlangen-Nürnberg, Nürnberg, Germany

F09: Risky Health Behaviour

📍 **Room: 23-003**

Chair: Boris Hirsch

The Long-Term Labor Market Consequences of Risky Health Behaviors

Terhi Maczulskij, Labour Institute for Economic Research, Helsinki, Finland
 Petri Böckerman, Labour Institute for Economic Research, Helsinki, Finland
 Ari Hyytinen, JSBE, Jyväskylä, Finland ; Jaakko Kaprio, University of Helsinki, Helsinki, Finland

Unemployment, Drugs and Attitudes among European Youth

Sara Ayllón, University of Girona, Girona, Spain
 Natalia N. Ferreira-Batista, Independent Researcher, Barcelona, Spain

Bar Opening Hours, Alcohol Consumption and Workplace Accidents

Nicolau Martin Bassols, University Pompeu Fabra, Barcelona, Spain
 Judit Vall Castello, University Pompeu Fabra, Barcelona, Spain

Coming to Work while Sick: An Economic Theory of Presenteeism with an Application to German Data

Boris Hirsch, Leuphana University of Lüneburg, Lüneburg, Germany
 Daniel S. J. Lechmann, University of Erlangen–Nuremberg, Nuremberg, Germany
 Claus Schnabel, University of Erlangen–Nuremberg, Nuremberg, Germany

F10: Minimum Wage 2

📍 **Room: 23-201**

Chair: Peter Brummund

The Implications of a Rise in the Minimum Wage on the Mexican Labour Market

Jorge Bouchot, University of Birmingham, Birmingham, United Kingdom

Minimum Wages and Solo Self-Employment - A Synthetic Control Group Approach

Angelika Ganserer, ZEW - Centre for European Economic Research, Mannheim, Germany
 Terry Gregory, ZEW - Centre for European Economic Research, Mannheim, Germany
 Simona Wagner, ZEW - Centre for European Economic Research, Mannheim, Germany

Minimum Wages in General Equilibrium: Distributional Effects and Non-Linearities

Felix Schröter, Ifo Institut – Leibniz-Institut für Wirtschaftsforschung, Munich, Germany

How Do Restaurants Pay For the Minimum Wage?

Peter Brummund, University of Alabama, Tuscaloosa, United States of America

F11: Gender Gap

📍 **Room: 09-110**

Chair: Donald Williams

Detailed Reweighted RIF Decomposition with Selection - The Gender Pay Gap in Italy

Marina Töpfer, University of Hohenheim, Stuttgart, Germany

Selective Matching: Gender Gap and Network Formation in research

Stéphanie Combes, INSEE, Paris, France
 Pauline GIVORD, INSEE, Paris, France

Workers or Mothers? Czech Welfare and Gender Role Preferences in Transition

Alzbeta Mullerova, EconomiX, Nanterre, France

Gender Gap in Self-Employment: the Role of Risk Attitudes

Donald Williams, Kent State University/LISER, Kent, Ohio, United States of America
 Iryna Hayduk, Kent State University, Warren, Ohio, United States of America

F12: Labour Demand and Supply

📍 Room: 23-202

Chair: Melanie Arntz

Job and Worker Flows: New Stylized Facts for Germany

Heiko Stüber, IAB & University of Erlangen-Nuremberg, Nürnberg, Germany
 Rüdiger Bachmann, University of Notre Dame, Notre Dame, United States of America
 Christian Bayer, Universität Bonn, Bonn, Germany
 Christian Merkl, Universität Erlangen-Nürnberg (FAU), Nürnberg, Germany
 Felix Wellschmied, Universidad Carlos III de Madrid, Madrid, Spain
 Stefan Seth, Insitute of Employment Research (IAB), Nürnberg, Germany

The Effect of Delaying the Legal Retirement Age on Individual and Family Labour supply

Marta De Philippis, Banca d'Italy, Rome, Italy
 Francesca Carta, Banca d'Italy, Rome, Italy

Dynamics and Endogeneity of Firms Recruitment Behavior

Felix Ehrenfried, LMU Munich, Munich, Germany
 Christian Holzner, LMU Munich, Munich, Germany

Working from Home: Heterogenous Effects on Hours Worked and Wages

Melanie Arntz, ZEW Mannheim, Mannheim, Germany
 Francesco Berlingieri, ZEW Mannheim, Mannheim, Germany
 Sarra Ben Yahmed, ZEW Mannheim, Mannheim, Germany

F13: Trade and FDI

📍 Room: 23-203

Chair: Christian Viegelaahn

The Bitter Side of Trade Shocks: Local Labour Market Conditions and Crime in the US

Claudio Deiana, European Commission, Ispra, Italy

Trade Exposure and Job Insecurity

Annemarie Paul, Universität Hamburg, Hamburg, Germany

Do Non-Tariff Barriers to Trade Save Jobs and Wages?

Elena Meschi, Ca Foscari University of Venice, Venice, Italy
 Marco Leonardi, University of Milan, Milan, Italy

Jobs, FDI and Institutions in Sub-Saharan Africa: Evidence from Firm-Level Data

Christian Viegelaahn, International Labour Organization (ILO), Geneva, Switzerland
 Sotiris Blanas, Lancaster University, Lancaster, United Kingdom ; Adnan Seric, UNIDO, Vienna, Austria

Chair: Simonetta Longhi

Naturalization and the Labor Market Performance of Immigrants in Germany

Salwan Saif, Friedrich-Alexander University of Erlangen-Nuremberg, Nuremberg, Germany
Regina Riphahn, Friedrich-Alexander University of Erlangen-Nuremberg, Nuremberg, Germany

Do Supporters Prefer Native Players? Evidence from Indian Premier League (IPL)

Pramod Kumar Sur, Osaka University, Toyonaka, Japan ; Masaru Sasaki, Osaka University, Toyonaka, Japan

Economic and Social Integration of Minorities: The Effect of WWII on Racial Segregation

Andreas Ferrara, University of Warwick, Coventry, United Kingdom

The Role of Location in the Estimation of Ethnic Wage Differentials

Simonetta Longhi, Department of Economics, Reading, United Kingdom

Poster Session V

Saturday, 23 September 2017, 16.00 – 16.45

Education, Training and Human Capital 4

📍 09-Foyer 1st floor

Determinants of School Segregation in Flanders

Thomas Wouters, KULeuven, Leuven, Belgium

Online Labor Market Signaling

Otto Kässi, University of Oxford, Oxford, United Kingdom

Is it More Expensive to Live Next to a Good School? Comparing Externalities of Good and Bad Primary Schools

Olga Meshcheriakova, Maastricht University, Maastricht, Netherlands

Mike Langen, Maastricht University, Maastricht, Netherlands

Juan Francisco Palacios Temprano, Maastricht University, Maastricht, Netherlands

Lex Borghans, Maastricht University, Maastricht, Netherlands

The Effects of School Spending on Long-Term Earnings: Evidence from a Regression Discontinuity in Local Elections

Sturla Løkken, Statistics Norway, Oslo, Norway

Can Gifted and Talented Education Raise the Academic Achievement of All High-Achieving Students?

Erik Plug, University of Amsterdam, Amsterdam, Netherlands

Adam Booij, University of Amsterdam, Amsterdam, Netherlands

Ferry Haan, University of Amsterdam, Amsterdam, Netherlands

Let the Girls Learn! It is not Only about Math... It's about Gender Social Norms

Nuria Rodriguez-Planas, Queens College, CUNY, Queens, United States of America

Natalia Nollenberger, IE business school, Madrid, Spain

Labour Markets and Crime

📍 09-Foyer 1st floor

Asian Gold - Expected Returns to Crime and Thieves Behaviour

Arnaud Chevalier, Royal Holloway, U of London, Egham, United Kingdom

Nils Braakmann, Newcastle University, Newcastle, United Kingdom

Tanya Wilson, Stirling University, Stirling, United Kingdom

Lost Boys: Post Compulsory Education and Crime

Tuomas Pekkarinen, Aalto University, Helsinki, Finland

Kristiina Huttunen, Aalto University, Helsinki, Finland

Roope Uusitalo, University of Jyväskylä, Jyväskylä, Finland

Hanna Virtanen, ETLA, Helsinki, Finland

*Do Minimum Wages Crowd out Temporary Migrants? Evidence from the Norwegian Cleaning Industry***Bjorn Dapi**, Statistics Norway, Oslo, Norway*Mobility, Spillovers and the Production of Ideas***Markus Nagler**, LMU Munich, München, Germany
Martin Watzinger, LMU Munich, München, Germany
Lukas Treber, University of Hohenheim, Hohenheim, Germany
Monika Schnitzer, LMU Munich, München, Germany*Do Immigrants Compete with Natives in the Greek Labour Market? Evidence from the Skill-Cell Approach Before and During the Great Recession***Michael Chletsos**, University of Ioannina, Ioannina, Greece
Stelios Roupakias, University of Ioannina, Ioannina, Greece*How Does Internal Migration Affect the Emotional Health of Elderly Parents Left-Behind?***Juliane Scheffel**, University of Leeds, Leeds, United Kingdom*Are Over-Qualified Immigrants also Over-Skilled***Anja Perry**, GESIS – Leibniz Institute for the Social Sciences, Cologne, Germany*The Effect of an Unauthorized Status on Immigrants' Earnings and Migration Dynamics***Khulan Altangerel**, Tilburg University, Tilburg, Netherlands*Locus of Control and Performance Appraisal***Cornelia Struewing**, Trier University, Trier, Germany
John S. Heywood, University of Wisconsin-Milwaukee, Milwaukee, United States of America
Uwe Jirjahn, Trier University, Trier, Germany*The Spillover Effects of Affirmative Action on Competitiveness and Unethical Behavior***Marie Claire Villeval**, CNRS, Ecully, France
Ritwik Banerjee, Indian Institute of Management Bangalore, Karnataka, India
Nabanita Datta Gupta, Aarhus University, Aarhus, Denmark*Does Feedback Announcement and Participation Motivate Episodic Volunteers? Evidence from a Field Experiment***Christian Walter**, University of Vechta, Vechta, Germany
Vanessa Mertins, University of Vechta, Vechta, Germany*You Are Fired! Productivity Shocks from Work Norm Violations in a Field Experiment***Sabrina Jeworrek**, Halle Institute for Economic Research, Halle, Germany
Matthias Heinz, University of Cologne, Cologne, Germany
Vanessa Mertins, University of Vechta, Vechta, Germany
Heiner Schumacher, University of Leuven, Leuven, Belgium

Hiring Costs for Skilled Workers and the Labor Market Environment

Samuel Muehlemann, LMU Munich, Munich, Germany
Mirjam Strupler Leiser, University of Bern, Bern, Switzerland

The Inefficient Advantage of Experience in the Market for Football Managers

Thomas Peeters, Erasmus School of Economics, Rotterdam, Netherlands
Stefan Szymanski, University of Michigan, Ann Arbor (mi), United States of America
Marko Terviö, Aalto University, Helsinki, Finland

Wage Inequality and Mobility 2

📍 09-Foyer 1st floor

Returns to On-the-Job Search and the Dispersion of Wages

Axel Gottfries, University of Cambridge, Cambridge, United Kingdom
Coen Teulings, University of Cambridge, Cambridge, United Kingdom

Domestic wage effects of German FDI in the Czech Republic

Linda Borrs, Institute for Employment Research (IAB), Nuremberg, Germany

A Job Ladder Model with Stochastic Employment Opportunities

Jake Bradley, University of Cambridge, Cambridge, United Kingdom
Axel Gottfries, University of Cambridge, Cambridge, United Kingdom

Invited Session G

Saturday, 23 September, 16.45 – 18.15

G01: Empirical Labour Economics with Large Data: New Perspectives and Policy Analysis

📍 Room: 09-011

Chair: Michael Lechner, Winfried Koeniger, Swiss Institute for Empirical Economic Research, University of St.Gallen

Why Do Wealthy Parents Have Wealthy Children?

Andreas Fagereng, Statistics Norway, Oslo, Norway

Magne Mogstad, University of Chicago, United States of America

Marte Rønning, Statistics Norway, Oslo, Norway

Optimal Dynamic Treatment Allocation

Anders Bredahl Kock, Aarhus University and CREATES, Aarhus V, Denmark

Martin Thyrgaard, Aarhus University and CREATES, Aarhus V, Denmark

G02: The Labour Market of Older Workers

📍 Room: 09-012

Chair: Jan van Ours, Erasmus University Rotterdam, Netherlands

Long-term Unemployment of Old Workers: The Case of Spain

José Ignacio García-Pérez, Universidad Pablo de Olavide, Sevilla, Spain

ALMP for Old Workers

Jochen Kluge, HU Berlin and RWI, Berlin, Germany

Pension Reforms and Employment of Old Workers

Josef Zweimüller, University of Zurich, Zurich, Switzerland

Flexible Retirement: A story on Professors and Construction Workers

Marike Knoef, Leiden University and Tilburg University, Leiden, Netherlands

Conference “standing buffet” dinner & awards ceremony

Saturday, 23 September, 19.00 – 23.00

Location: Pfalz Keller

Address: Klosterhof, 9000 St.Gallen

By bus: Line 5, direction St.Gallen Riethüsli, stop Schibenertor

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: Stijn Baert, Andrew Clark, Erik Plug, Núria Rodriguez-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: Christian Dustmann, Sandra McNally, Andrea Weber

Elsevier/Labour Economics Prizes

Prize for the best article in Labour Economics

The editors of Labour Economics select annually a winner of the “EALE Labour Economics Prize” for the best paper published in Labour Economics during the previous year. The prize is € 1,000 (sponsored by EALE) and the Handbooks of Labor Economics (3 volumes) or an Amazon cheque at an equivalent value (sponsored by Elsevier).

Prize winner 2017

The editors of Labour Economics are pleased to announce the 2017 winner of the 11th “EALE Labour Economics Prize” for the best paper published in Labour Economics during 2016:

Family migration and relative earnings potentials

Mette Foged, University of Copenhagen

Labour Economics 42 pp. 87-100

The paper has been selected by the editors as the 2017 winner of the annual “EALE Labour Economics Prize” for the best paper published in 2016. The paper studies the role of relative earnings potentials for family migration decisions. The panel found the paper was a very nice blend of theory and empirical evidence using unique data allowing for a reconstruction of

family ties among both internal and international migrants. Contrary to much of the existing literature, the author finds that gender-neutral family-migration cannot be rejected against husband-centered migration, which the panel considered to be a novel and intriguing finding.

Editor-in-chief

- Helena Skyt Nielsen

Co-Editors

- Ghazala Azmat
- Albrecht Glitz
- Steven J. Haider
- 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.

List of best reviewers 2016

- Barbara Broadway, University of Melbourne
- Arnaud Chevalier, Royal Holloway, University of London
- Emilia Del Bono, Institute for Social and Economic Research, University of Essex
- Pierre Deschamps, Sciences Po
- Ross Doppelt, Penn State
- Jesus Fernandez-Huertas Moraga, Universidad Carlos III de Madrid
- Georg Graetz, Uppsala University
- Elisa Guglielminetti, Bank of Italy
- Lena Hensvik, IFAU, Uppsala
- Christian Holzner, Ludwig-Maximilians-Universität München
- Lars Kirkebøen, Statistics Norway
- Marco Leonardi, University of Milan
- Nicolas Lepage-Saucier, ENSAI, Rennes, France
- Joerg Lingen, University of Münster
- Jonas Maibom, Aarhus University
- Terra McKinnish, University of Colorado Boulder
- Guy Michaels, London School of Economics
- Amalia Miller, University of Virginia
- Joseph Mullins, University of Western Ontario
- Tuomas Pekkarinen, VATT Institute of Economic Research, Helsinki
- Michael Pries, Notre Dame
- Sebastian Sieglöcher, University of Mannheim
- Marianne Simonsen, Aarhus University
- Bertil Tungodden, Norwegian School of Economics, Bergen
- Nicolas Ziebarth, Cornell University

Programme at a glance

Thursday 21 September 2017	Friday 22 September 2017	Saturday 23 September 2017
		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 E
	10.45 – 11.30 Poster Session II & Coffee Break	10.45 – 11.30 Poster Session IV & Coffee Break
	11.30 – 13.00 Parallel Sessions B	11.30 – 12.30 Plenary Session II Adam Smith Lecture: Josef Zweimüller (University of Zürich) <i>Unemployment Insurance and the Labor Market</i> 12.30 – 13.00 EALE General Assembly Meeting
12.30 – 15.30 Executive Committee Meeting	13.00 – 14.15 Lunch	13.00 – 14.15 Lunch
15.00 – 19.00 Registration	14.15 – 16.00 Parallel Sessions C	14.15 – 16.00 Parallel Sessions F
16.00 -17.30 Opening conference & Plenary Session I Frisch-Tinbergen lecture: Hilary Hoynes (University of California Berkely) <i>The Social Safety Net as an Investment</i>	16.00 -16.45 Poster Session III & Coffee Break	16.00 – 16.45 Poster session V & Coffee Break
17.45 – 18.30 Poster Session I	16.45-18.15 Parallel Sessions D	16.45 – 18.15 Invited Parallel Sessions G
18.30 – 20.00 Welcome Reception	18.30 – 20.00 Guided tour (optional at additional costs)	19.00 – 23.00 Conference “Standing Buffet” Dinner & Awards Ceremony

09 - Library Building

1st Floor

Ground Floor

23 Classroom pavilion

Ground Floor
23 Classroom pavilion

First Floor
23 Classroom pavilion

Second Floor
23 Classroom pavilion

