

4. Weihnachtstreffen der deutschen Wirtschaftswissenschaftler im Ausland

20. - 22.12.2007

Universität Mannheim und ZEW

Donnerstag, 20.12.

**17:30 Abfahrt aus Mannheim zu Weinprobe und Abendessen
in der Pfalz¹**

Freitag, 21.12.

09:00 Registrierung, Kaffee, Begrüßung der Teilnehmer²

09:30-11:00

Session 1A Organizational Economics

Christina Gathmann (Stanford): “Organizational Change and Careers Inside Firms: Evidence from Matched Data”

Philipp Otto (UCL): “The Psychological Representation of Corporate ‘Personality’”

Marc Möller (Carlos III): “Competition amongst Contests”

Session 1B Computational Economics and Econometrics

Karl Schmedders (Northwestern): “Competitive Equilibria in Semi-Algebraic Economies”

Thomas Mertens (Harvard): “Bayesian Estimation with Sparse Grids”

Stefan Hoderlein (Mannheim): “Partial Identification and Nonparametric Estimation of Nonseparable, Nonmonotonic Functions”

11:00-11:30 Kaffee

¹ Die Weinprobe findet im Weingut A. Christmann statt und das Abendessen in Nett’s Restaurant, beide in Neustadt-Gimmeldingen.

² Das offizielle Programm findet im Zentrum für Europäische Wirtschaftsforschung (ZEW), L7,1, Mannheim statt

11:30-13:00

Session 2A Matching Theory

Bettina Klaus (Maastricht): “Competition and Resource Sensitivity in Marriage and Roommates Markets”

Lars Ehlers (Montreal): “Matching Markets under (In)Complete Information”

Philipp Kircher (Penn): “The Sorting Effect of Price Competition”

Session 2B Empirical Labour Economics

Steffen Habermalz (Northwestern): “News Shocks, Skill-biased Technological Change and Wage Inequality”

Nicola Fuchs-Schuendeln (Harvard): “Explaining the Low Labor Productivity in East Germany: A Spatial Analysis”

Katja Maria Kaufmann (Stanford): “Marginal Returns to Schooling, Credit Constraints, and Subjective Expectations of Earnings”

13:00-14:30 Mittagessen

14:30-16:30

Session 3A Finance

Stefan Nagel (Stanford): “Carry Trades and Currency Crashes”

Andreas Park (Toronto): “Herd Behaviour in Efficient Financial Markets”

Ernst-Ludwig von Thadden (Mannheim): “How Does Liquidity Affect Government Bond Yields?”

Alexander Muermann (WU Wien): “Hidden Regret and Advantageous Selection in Insurance Markets”

Session 3B Industrial Organization

Volker Nocke (Oxford): “Sequential Merger Review”

Karsten Neuhoff (Cambridge): “Innovation in the Value Chain”

Martin Peitz (Mannheim): “Intermediation and Investment Incentives”

Konrad Stahl (Mannheim): “Global versus Local Competition”

16:30-17:00 Kaffee

17:00-18:30

Session 4A Public Economics

Dirk Krueger (Penn): “Taxing Capital? Not a Bad Idea After All!”

Michele Tertilt (Stanford): “Sexual Behavior and HIV in Malawi”

Eckhard Janeba (Mannheim): “The Globalization of Tax Policy: What German Politicians Believe”

Session 4B Experimental Economics

Bjoern Bartling (Zurich): “Shifting the Blame: On Delegation and Responsibility”

Rosemarie Nagel (Pompeu Fabra): “Beauty Contest in the Brain: A Parametric Investigation of the Neural Basis of Theory of Mind”

Markus Walzl (Maastricht): “The Impact of the Irrelevant: Temporary Buy-Options and Bidding Behavior in Online Auctions”

19:30 Konferenzen

Samstag, 22.12.

9:15-11:15

Session 5A Macroeconomics

Axel Dreher (ETH Zurich): “Does Membership on the UN Security Council Influence IMF Decisions? Evidence from Panel Data”

Ralf Hepp (Fordham): “Central Bank Preferences in Post-Crisis East Asia”

Gerhard Glomm (Indiana): “Social Security, Public Education and the Growth-Inequality Relationship”

Dirk Niepelt (Gerzensee): “Population Ageing, Government Budgets, and Productivity Growth”

Philip Jung (Amsterdam): “Taxation and Labor Market Fluctuations: Why Capital Taxes are a “Good Idea””

Session 5B Empirical Microeconomics

Holger Sieg (CMU): “Meeting the Challenges of Public Housing Policies in a Large Metropolitan Area”

Matthias Schuendeln (Harvard): “Financing Constraints: A New Test and an Application to Developing Countries”

Robert Hauswald (American): “The Choice Between Arm's-Length and Relationship Debt: Evidence from eLoans”

Dennis Novy (Warwick): “Gravity Redux: Measuring International Trade Costs with Panel Data”

11:15-11:30 Kaffee

11:30-13:00 Runder Tisch “Die wirtschaftswissenschaftlichen Forschungsbedingungen in Deutschland“

(Gesprächsleitung: Olaf Storbeck, Handelsblatt)

13:00-14:30 Informelles Mittagessen

Version: 6. November 2007

Organisationskommittee

Berthold Herrendorf (Arizona State University)

Volker Nocke (University of Oxford)

Karl Schmedders (Northwestern University)

Michèle Tertilt (Stanford University)

Lokale Organisation

Konrad Stahl (Universität Mannheim und ZEW)