

22nd Colloquium on Personnel Economics March, 13–15, 2019

Conference venue:

University of Augsburg Buildings J and K Universitätsstraße 16 86159 Augsburg Germany

The scientific committee consists of the **Uschi Backes-Gellner** following four members University of Zurich

Alex Bryson University College London

Oliver Fabel University of Vienna

Kerstin Pull Eberhard Karls University of Tuebingen

COPE 2019 Local organizer

Susanne Warning University of Augsburg The group of guest reviewers for COPE 2019 consists of the following ten members Agnes Bäker, University of Zurich

Florian Englmaier, LMU Munich

Tor Eriksson, Aarhus University

John Forth, National Institute of **Economic and Social Research**

Colin Green, Norwegian University of Science and Technology

Christine Harbring, RWTH Aachen

Hideo Owan, University of Tokyo

Robert Simmons, Lancaster University

Anja Schöttner, HU Berlin

Thomas Zwick, University of Würzburg

Map of Augsburg city center

Useful information

WiFi	For those who do not use "eduroam": The "BayernWLAN" WiFi is available on campus. After connecting, you are directed to a welcome screen. Please confirm the connection by clicking on Connect/Verbinden. In case no login dialogue shows up, please open https://hotspot.vodafone.de/bayern in your browser.	If you have any problems, please do not hesitate to contact us at the registration desk.
Paper download	All papers can be downloaded here: https://www.wiwi.uni-augsburg.de/cope2019/papers/	Please check your email (February 21, 2019) for login information. Please do not circulate papers.
Registration	Opening hours: Thursday, March 14, 2019: 08:30–18:30 Friday, March 15, 2019: 08:30–15:00	Please note that you have to pay a conference fee of 30 Euros upon registration (please pay with banknotes, as we cannot accept coins and electronic payments).
Checkroom	You can leave your coat, jacket, suitcase etc. in the checkroom. Opening hours: Thursday, March 14, 2019: 08:30–18:30 Friday, March 15, 2019: 08:30–15:00	Please note that all articles are left at the owner's risk.
Presenters	Scheduled presentation time for each paper in the parallel sessions is 20 minutes, followed by 15 minutes discussion (in total we have 35 minutes per paper).	Please keep in mind to bring your presentation on a USB stick in a common file format such as .ppt(x) or .pdf.
Contact	For any inquiries and concerns during the conference, please contact our service staff (identifiable by wearing light blue shirts) or visit us at the registration desk.	Emergency contact: Fire service: 110 Ambulance: 112

Wednesday, March 13, 2019: informal get together, dinner

19:30	Antico Duomo	Getting to the restaurant:
	Frauentorstraße 2	Dorint : tram line 1 from tram stop Kongress am Park to tram stop Rathausplatz
	86153 Augsburg	(10 mins.) and 6 mins. walking
		Haus Sankt Ulrich: 20 mins. walking or tram line 2 from tram stop Theodor-Heuss-Platz
	Informal get together, dinner	to tram stop Dom/Stadtwerke (8 mins.) and 3 mins. walking
	(you may join us whenever you want)	Hotel am alten Park: 15 mins. walking
		Ibis Königsplatz: 17 mins. walking or tram line 2 from tram stop Königsplatz to tram
		stop Dom/Stadtwerke (5 mins.) and 3 mins. walking
		Ost am Kö: 12 mins. walking
		Steigenberger: 11 mins. walking
		Übernacht Hostel: 5 mins. walking
		Augsburg main station: 18 mins. walking or tram line 3 to tram stop Königsplatz
		(2 mins.), change to tram line 2 to tram stop Dom/Stadtwerke (5 mins.) and 3 mins.
		walking

Thursday and Friday, March 14-15, 2019: conference

08:30 Conference venue:

University of Augsburg

Buildings J and K

Universitätsstraße 16

86159 Augsburg

Getting from hotels to closest tram stop:

Dorint: 4 mins. walking to tram stop Kongress am Park

Haus Sankt Ulrich: 4 mins. walking to tram stop Theodor-Heuss-Platz

Hotel am alten Park: 6 mins. walking to tram stop Hauptbahnhof

Ibis Königsplatz: 6 mins. walking to tram stop Königsplatz

Ost am Kö: 3 mins. walking to tram stop Königsplatz **Steigenberger**: 7 mins. walking to tram stop Königsplatz

Übernacht Hostel: 2 mins. walking to tram stop Dom/Stadtwerke

Ride durations to University of Augsburg (tram stop: Universität, via tram line 3 towards Haunstetten, West P + R) from:

Tram stop Hauptbahnhof (main station): 15 mins.

Tram stop Königsplatz: 11 mins.

Tram stop Theodor-Heuss-Platz: 9 mins.

Tram stop Kongress am Park: 20 mins. (change from tram line 1 to tram line 3 at

Königsplatz)

Tram stop Dom/Stadtwerke: 19 mins. (change from tram line 2 to tram line 3 at

Königsplatz)

Thursday and Friday, March 14–15, 2019: conference

O8:30 Conference venue:
University of Augsburg
Buildings J and K
Universitätsstraße 16
86159 Augsburg
Getting from tram stop Universität to the conference building J:
7 mins. walking (follow the signs)
7 mins. walking (follow the signs)

Thursday and Friday, March 14-15, 2019: conference

Thursday, March 14, 2019: conference dinner

19:30	Ratskeller	Getting to the restaurant:
	Rathausplatz 2	Conference venue: 7 mins. walking to tram stop Universität, tram line 3 to tram stop
	86150 Augsburg	Königsplatz (11 mins), 6 mins. walking or tram line 2/tram line 1 to tram stop
		Rathausplatz (3 mins.)
	Conference dinner	Dorint : tram line 1 from tram stop Kongress am Park to tram stop Rathausplatz
		(10 mins.)
		Haus Sankt Ulrich: 12 mins. walking
		Hotel am alten Park : 14 mins. walking
		Ibis Königsplatz : 12 mins. walking
		Ost am Kö: 6 mins. walking
		Steigenberger : 4 mins. walking
		Übernacht Hostel: 3 mins. walking

Program overview Thursday, March 14, 2019

08:30-09:00	Registration	Registration						
09:00-09:15	Welcome	Welcome						
09:15–10:15	Session A: Plena	Session A: Plenary Employee involvement and overall job satisfaction: evidence from four Anglo-American economies						
10:15-10:30	Coffee break			Building J (Foyer)				
10:30-12:15	Session B		•	Building J				
Performanc	1105) e evaluation: pirical evidence	B2 (J 1106) Working hours	B3 (J 2105) Sports	B4 (J 2106) Skills and (tertiary) education				
12:15-13:30	Lunch break			Building J (Foyer)				
13:30–15:15	Session C			Building J				
· ·	1105) ining	C2 (J 1106) Wage components	C3 (J 2105) Teams in sports	C4 (J 2106) Managers and directors				
15:15-15:45	Coffee break		•	Building J (Foyer)				
15:45–16:55	Session D			Building J				
	1105) I working time	D2 (J 1106) Employment protection and unemployment benefits	_	D4 (J 2106) Entrepreneurship and innovation				
16:55-17:15	Coffee break			Building J (Foyer)				
17:15–18:15	Session E: Plenar	y Peer effects, free-ridir	ng and team diversity	Sonntag & Partner K 1003				
19:30	Conference dinne	er at Ratskeller		Rathausplatz 2, 86150 Augsburg				

Program overview Friday, March 15, 2019

09:00-10:45	Session F			Building J	
F1 (J	J 1105)	F2 (J 1106)	F3 (J 2105)	-	
(Subjective) perfo	ormance evaluation	Turnover	Turnover Gender		
10:45–11:00 Coffee break				Building J (Foyer)	
11:00–12:45	Session G			Building J	
G1 (J 1105) Tournaments and contests		G2 (J 1106)	G3 (J 2105)	G4 (J 2106)	
		Wage determination and non- Teams monetary incentives		Digital technologies	
12:45–13:30	Lunch break			Building J (Foyer)	
13:30–14:30	Session H: Keynote	Dynamic discrimination		Sonntag & Partner K 1003	
14:30–14:45	Farewell			Sonntag & Partner K 1003	

Detailed program

Wednesday, March 13, 2019

19:30	Informal get together, dinner at restaurant Antico Duc	omo Frauentorstraße	Frauentorstraße 2, 86153 Augsburg		
	Thursday, N	March 14, 2019			
08:30-09:00	Registration		Building J (Foyer)		
09:00-09:15	Welcome		Building K		
	Backes-Gellner, Uschi; Bryson, Alex; Fabel, Oliver; Pull, Kerstin		Sonntag & Partner K 1003		
09:15–10:15	Session A: Plenary	Chair: Oliver Fabel	Building K		
	Barry, Michael; Bryson, Alex; Gomez, Rafael ; Kaufman, Bruce; Lomas, Guenther; Wilkinson, Adrian	Employee involvement and overall job satisfaction: evidence from four Anglo-American economies	Sonntag & Partner K 1003		
10:15–10:30	Coffee break		Building J (Foyer)		

10:30-12:15	Session B	Building J
-------------	-----------	------------

J 1105	B1	J 1106	B2	J 2105	В3	J 2106	B4
Chair: Thomas Zwick	Performance evaluation: theory and empirical evidence	Chair: Jens Mohrenweiser	Working hours	Chair: Agnes Bäker	Sports	Chair: Christian Eggenberger	Skills and (tertiary) education
Schaube, Sebastian	Peer evaluation and compensation schemes in a real effort experiment	Goerke, Laszlo; Schultze, Gabriel	Overtime and trade union membership	Butler, Robert; Butler, David; Simmons, Robert	Contracts and bonuses in the sport of kings – jockeys' pay and performance	Schultheiss, Tobias; Pfister, Curdin; Backes-Gellner, Uschi; Gnehm, Ann- Sophie	Tertiary education expansion and task demand: does a rising tide lift all boats?
Morita, Kimiyuki	The optimality of straight talk in organizations	Frederiksen, Anders; Kato, Takao; Smith, Nina	Working hours and top management appointments: evidence from linked employer-employee data	Deutscher, Christian ; Gürtler, Marc; Gürtler, Oliver	Firm choice and career success – theory and evidence	Ayaita, Adam; Spengler, Marion; Trautwein, Ulrich	Field of study and earnings: the role of abilities, personality, and socioeconomic background
Grund, Christian; Sliwka, Dirk; Titz, Krystina	Do works councils promote or restrict the use of performance appraisals?	Nieken, Petra; Schreier, Julia	Being on time – a natural field experiment on punctuality at the workplace			Klus, Milan Frederik; Müller, Julia	Identifying leadership skills required in the digital age

12:15–13:30 Lunch break Building J (Foyer)

13:30–15:15	Session C	Building J	С
-------------	-----------	------------	---

J 1105	C1	J 1106	C2	J 2105	C3	J 2106	C4
Chair: Dieter Sadowski	Training	Chair: Christian Grund	Wage components	Chair: Robert Simmons	Teams in sports	Chair: Julia Müller	Managers and directors
Kiener, Fabienne; Gnehm, Ann- Sophie; Clematide, Simon; Backes- Gellner, Uschi	Different types of IT skills in occupational training curricula and labor market outcomes	Hoffmann, Christin; Thommes, Kirsten	Boundary conditions of loss aversion – when past performance counteracts. Evidence from a field experiment	Frick, Bernd	The impact of team size on performance in the absence of shirking: clean evidence from elite rowing contests	Gregorič, Aleksandra; Westergård- Nielsen, Niels	Non-executive director compensation: empirical evidence on Danish boards
Hinz, Tina; Mohrenweiser, Jens	Competition, institutions and company-sponsored training	Babecký, Jan; Berson, Clémence; Fadejeva, Ludmila; Lamo, Ana; Marotzke, Petra; Martins, Fernando; Strzelecki, Paweł	Non-base wage components as a source of wage adaptability to shocks: evidence from European firms, 2010–2013	Scharfenkamp, Katrin; Kiefer, Stephanie; Bakkenbüll, Linn-Brit	Gender-specific impact of age diversity on the performance of small teams: empirical evidence from professional biathlon relays	Owan, Hideo ; Shangguan, Ruo	How good managers steer their projects: using value-added measures of manager quality
Petters, Lea	The hidden cost of training	Artz, Benjamin; Green, Colin; Heywood, John S.	Does performance pay increase alcohol and drug use?			Kodama, Naomi; Li, Huiyu	Manager characteristics and firm performance

15:15–15:45 Coffee break Building J (Foyer)

	15:45–16:55	Session D	Building J
--	-------------	-----------	------------

J 1105	D1	J 1106	D2		J 2106	D4
Chair: Colin Green	Time use and working time	Chair: Bernd Frick	Employment protection and unemployment benefits		Chair: Jasmin Joecks	Entrepreneurship and innovation
Alfitian, Jakob; Sliwka, Dirk; Vogelsang, Timo	Reducing absenteeism in the workplace – a firm level field experiment	Fackler, Daniel; Hank, Eva; Stegmaier, Jens	Does extended unemployment benefit duration ameliorate the negative employment effects of job loss?		DiLorenzo, Francesco; Sofka, Wolfgang; Zwick, Thomas	Getting into entrepreneurship after being employed – a boost to your inventive productivity?
Chadi, Adrian	There is no place like work: evidence on health and labor market behavior from changing weather conditions	Saif, Salwan	The effect of relaxed dismissal protection on small German establishments		Bryson, Alex; Dale-Olsen, Harald; Barth, Erling	Unions, tripartite competition and innovation

16:55–17:15	Coffee break	Building J (Foyer)

17:15–18:15	Session E: Plenary	Chair: Uschi Backes-Gellner	Building K
	Steinbach, Danny; Tatsi, Eirini	Peer effects, free-riding and team diversity	Sonntag & Partner K 1003

19:30 Conference dinner at Ratskeller	Rathausplatz 2, 86150 Augsburg
---------------------------------------	--------------------------------

Friday, March 15, 2019

09:00–10:45 Session F	Building J
-----------------------	------------

J 1105	F1	J 1106	F2	J 2105	F3	
Chair: Tor Eriksson	(Subjective) performance evaluation	Chair: Ludivine Martin	Turnover	Chair: Jenny Kragl	Gender	
Hu, Xiaocheng; Gall, Thomas; Vlassopoulos, Michael	Subjective performance evaluation in a multitasking environment: a firm-level experiment in China	Hinz, Tina ; Lechmann, Daniel S. J.	The role of job satisfaction and local labor market conditions for the dissolution of worker- job matches	Bryson, Alex; Forth, John; Theodoropoulos, Nikolaos	Are women doing it for themselves? Gender segregation and the gender wage gap	
Mohnen, Alwine; Thommes, Kirsten; Toporova, Nevena; Wagner, Katharina	Separation of selection and appraisal: do omniscient employee selection algorithms reduce or foster appraisal biases?	Grunau, Philipp ; Wolter, Stefanie	Employee-oriented management in the competition for skilled labor: the impact of HR measures on perceived work quality and turnover	Joecks, Jasmin; Kurowska, Anna; Pull, Kerstin	Is the push for employer provided family friendly practices context-dependent? Comparative evidence from Germany and Poland	
Radbruch, Jonas; Schiprowski, Amelie	Interviewing candidates sequentially	Fackler, Daniel; Stegmaier, Jens ; Upward, Richard	The effect of job search assistance and compensation on displaced workers	Böheim, René; Freudenthaler, Christoph; Lackner, Mario	Do male managers increase risk-taking of female teams? Evidence from the NCAA	

10:45-11:00	Coffee break	Building J (Foyer)

11:00-12:45	Session G	Building J
-------------	-----------	------------

J 1105	G1	J 1106	G2	J 2105	G3	J 2106	G4
Chair: Tom Stolp	Tournaments and contests	Chair: Thomas Gall	Wage determination and non-monetary incentives	Chair: Harald Dale- Olsen	Teams	Chair: Philipp Grunau	Digital technologies
Barbieri, Stefano; Serena, Marco	Biasing unbiased dynamic contests	Bental, Benjamin; Kragl, Jenny	Output, welfare, and incentives in economies with other-regarding preferences	Grund, Christian; Harbring, Christine; Thommes, Kirsten; Tilkes, Katja Rebecca	Replacements of group members versus extension of group membership – insights from public good games	Martin, Ludivine; Pénard, Thierry; Poussing, Nicolas	Are employees happier to stay connected with their company outside working hours?
Zhang, Yingchao; Bryson, Alex; Homroy, Swarnodeep	Who wins corporate tournaments in China? Evidence from CEO appointments	Goerke, Laszlo	Habit formation and wage determination	Englmaier, Florian; Grimm, Stefan; Grothe, Dominik; Schindler, David; Schudy, Simeon	A field experiment on leadership and team performance in non-routine analytical team tasks	Lukowski, Felix; Mohr, Sabine; Baum, Myriam	Work in the digital age: more complexity, more training? Firm-level evidence from Germany
Stolp, Tom; Dohmen, Thomas; Rohde, Ingrid	Incentives, stress, and sorting	Sittenthaler, Hanna; Mohnen, Alwine	The hidden value of non-monetary incentives: an experimental investigation on the effectiveness of non-monetary incentives and a cafeteria-style system	Bäker, Agnes ; Pauli, Philipp	Till schedules do us part. An empirical analysis of flexible work arrangements and teamwork	Gerten, Elisa ; Beckmann, Michael; Kräkel, Matthias	Does the impact of digital technologies on workplace organization differ between managerial and nonmanagerial employees?

12:45–13:30 Lunch break Building J (Foyer)

13:30–14:30	Session H: Keynote	Chair: Alex Bryson	Building K
	Chevalier, Arnaud	Dynamic discrimination	Sonntag & Partner K 1003

14:30–14:45	Farewell	Building K
	Backes-Gellner, Uschi; Bryson, Alex; Fabel, Oliver; Pull, Kerstin	Sonntag & Partner K 1003