

Program

LUDWIG-
MAXIMILIANS-
UNIVERSITÄT
MÜNCHEN

Kindly supported by
 City of Munich
Department of Labour &
Economic Development

MUNEC
MUNICH ECONOMICS

 COPE 2018
Colloquium on Personnel Economics Munich

21st Colloquium on Personnel Economics, 1 – 2 March 2018

Access to WLAN:

SSID ("WLAN-name"): mwn-events

User name: "COPE"

Password: "DbtXxBi7"

Venue:

LMU Munich

Main Building

Geschwister-Scholl-Platz 1

80539 München

The scientific committee consists of the following four members

Uschi Backes-Gellner
University of Zurich

Alex Bryson
University College London

Oliver Fabel
University of Vienna

Kerstin Pull
University of Tübingen

COPE 2018 Local Organizer

Florian Englmaier
LMU Munich

The group of guest reviewers for COPE 2018 consists of the following ten members

Tor Eriksson
Aarhus University

René Fahr
University of Paderborn

Bernd Frick
University of Paderborn

Christian Grund
RWTH Aachen

Oliver Gürtler
University of Cologne

Jenny Kragl
EBS

Jens Mohrenweiser
University of Bournemouth

Wendelin Schnedler
University of Paderborn

Susanne Warning
University of Augsburg

Nick Zubanov
University of Konstanz

Map of Munich

Wednesday, 28.02.2018

19:30

Georgenhof, Friedrichstraße 1, 80801 München

Informal Get-Together-Dinner
(you may join us whenever you want)

Das Hotel: 9 min. walking

H'Otello: 10 min walking

Hotel Carlton Astoria: 14 min walking or Tram 27/28 from Pinakotheken to Nordendstraße

Hotel Antares: 14 min walking or Tram 27/28 from Pinakotheken to Nordendstraße

Friday, 02.03.2018

Conference **Conference Venue:**
LMU Munich,
Main Building, Geschwister-Scholl-Platz 1, 80539
Munich

Das Hotel: 9 min walking
H'Otello: U3 or U6 from Giselastraße to Universität
Hotel Carlton Astoria: 7 min walking
Hotel Antares: 7 min walking

Wednesday, 28.02.2018

19:30	Informal Get-Together-Dinner at Georgenhof	Georgenhof Friedrichstraße 1 80801 München
--------------	---	---

Thursday, 01.03.2018

08:30 - 09:00	Registration	„Speerträger“ - LMU Main Building
----------------------	---------------------	--

09:00	Welcome	LMU Main Building
	Uschi Backes-Gellner; Alex Bryson; Oliver Fabel; Kerstin Pull	Room: A 021

09:15 - 10:15	Plenary Session A	Chair: Florian Englmaier	LMU Main Building
	Jennifer Brown (Utah)	Job Search during the Great Recession	Room: A 021

10:15 - 10:30	Coffee Break	Senatssaal - LMU Main Building
----------------------	---------------------	---

10:30 - 12:15 Session B

LMU Main Building

Room A015	B1	Room A016	B2	Room A017	B3	Room A021	B4	Room A022	B5
Chair: Christian Rupietta	The Effects of Goals	Chair: Anne Niedermaier	Experiments	Chair: Luca Carduck-Eick	Testing Theory with Data from Sports	Chair: Annemarie Gronau	Individual Characteristics	Chair: Felix Peterhammer	Gender: Policies and Outcomes
Sabrina Jeworrek	The good news about bad news: Feedback about past organizational failure and its impact on worker productivity	Hanna Sittenthaler	Cash, Non-Cash or Mix? Gender Matters!? The Impact of Monetary, Non-Monetary and Mixed Incentives on Performance	Julian Nüßle	Performing under pressure: Does joint team experience make a difference?	Julia Hoppe	Pace of life and labor market integration of migrants	Jurjen Kamphorst	Labor Market Quota
Julia Nafziger	Motivational Goal Bracketing: An Experiment	Dirk Sliwka	Learning and Performance Pay – Evidence from three Field Experiments in a Retail Chain	Kerry Papps	Spillovers and team incentives	Nina Kühne	Protestant norms, social ethic, and monitoring	Damiano Pregaldini	Educational Production and Gender Effects in the Classroom: Evidence from a Natural Experiment in Switzerland
Max van Lent	Goal Setting under Uncertainty: A Field Experiment on Rigid and Flexible goals	Kirsten Thommes	Rage because of the machine	Dainis Zegners	'Having the Lead' vs. 'Lagging Behind': The Incentive Effect of Handicaps in Tournaments	Brendan Shanks	What Can We Infer From Behaviours?	Susanne Steffes	The Impact of Affirmative Action on Fairness Perception and On-the-Job Search

12:15 - 13:45 Lunch Break

self-organized;
see list of options

13:45 – 15:30 Session C

LMU Main Building

Room A015	C1	Room A016	C2	Room A017	C3	Room A021	C4	Room A022	C5
Chair: Christine Harbring	Experiments (2)	Chair: Dominik Grothe	Contract Theory	Chair: Lydia Kaufmann	Individual Characteristics (2)	Chair: Susanne Warning	Corporate Governance and the Role of Gender	Chair: Till Stowasser	Managers & Leaders
Frederik Graff	Competing on the Holodeck On the effect of virtual peers and heterogeneity in dynamic tournaments	Matthias Fahn	Relational Contracts with Private Information on the Future Value of the Relationship: The Upside of Implicit Downsizing Costs	Tobias Schultheiss	How does firms' demand for skilled workers change after labor supply shocks – Skill demands in job advertisements after the introduction of Universities of Applied Sciences	Viktor Bozhinov	Do Female Directors Help Women To Get Into German Management Boards?	Agnes Bäker	The opportunity costs of becoming a dean: Does leadership in academia crowd out research?
Andrea Martinangeli	Coordination via Redistribution	Pierre Fleckinger	Game of Frauds	Michael Kaiser	Segmentation in urban labor markets: a machine learning application and a contracting perspective	Katharina Moser	Board gender quota effectiveness and firm financial performance a difference-in-difference approach	Swarnodeep Homroy	Economic And Social Consequences Of Politically Connected Firms
Petra Nieken	Motivation and Incentives in an Online Labor Market	Benjamin Häusinger	Delegation and Promotion-based Incentive Schemes	Maike Rubin	Job Related Determinants of Unhealthy Life	Martin Schneider	The Gender Pay Gap in European Executive Boards: The Role of the Directors' Pathway into the Board	Dana Mináriková	Headhunting in family firms

15:30- 16:00 Coffee Break

Senatssaal - LMU Main Building

16:00 – 17:45 Session D

LMU Main Building

Room A015	D1	Room A016	D2	Room A017	D3	Room A021	C4	Room A022	C5
Chair: Dieter Sadowksi	Entrepreneurship & Innovation	Chair: David Feess	Peers & Reference Points	Chair: Nick Zubanov	Institutions and Incentives	Chair: My Hoa Ho	Job & other Characteristics	Chair: Katrin Scharfen- kamp	Job Outcomes and Gender
Tobias Brändle	Labor Mobility and Innovation: What is the Role of Researcher Turnover?	Adam Ayaita	Positional Preferences and Narcissistic Rivalry	Pooyan Khashabi	Heterogenous effects of performance pay with market competition: evidence from a randomized field experiment	Radoslaw Nikolowa	How to sell jobs	Jens Stegmeier	Underrepresentation of Female Managers and Firm Survival
Patrick Lehnert	The Effect of an Education-driven Labor Supply Shock on Firms' R&D Personnel	Till Stowasser	Paying and Incentivizing Agents with Reference- Dependent Preferences	Fabian Ochsenfeld	The Relational Nature of Employment Dualization: Evidence from Subcontracting Establishments	Elena Shvartsman	Call me on Sunday: The impact of permanent availability on employee well- being	Heinrich Ursprung	Endogenous Maternity Allowances as exemplified by Academic Promotion Standards
Claus Schnabel	Do start-ups provide employment opportunities for disadvantaged workers?	Sebastian Schaube	The impact of self- selection on performance	Emre Ekinci	Hold-up and employee turnover: Evidence from wrongful-discharge laws	Sébastien Richard	Assessing the Propensity for Presenteeism with Sickness Absence Data	Bernd Frick & Robert Simmons	The Gender Wage Gap among German Members of Parliament: The Impact of Sideline Jobs and Incidental Incomes

17:45- 18:00 Coffee Break

Senatssaal - LMU Main Building

18:00-19:00 Plenary Session E

Chair: Uschi Backes-Gellner

LMU Main Building

Jordi Blanes-I-Vidal (LSE)

Face-to-Face Communication in Organizations

Room: A 021

19:30

Conference Dinner at Hofer
Stadtwirt

Burgstraße 5, 80331 Munich

Friday, 02.03.2018

08:30 – 09:00 Coffee

Senatssaal - LMU Main Building

09:00 - 10:45 Session F

LMU Main Building

Room A015	F1	Room A016	F2	Room A017	F3	Room A021	F4	Room A022	F5
Chair: Thomas Zwick	Talent Selection	Chair: Felix Peterhammer	Behavioral Contract Theory	Chair: Robert Simmons	Effects of HRM Policies	Chair: Britta Butz	Earnings: Determinants and Consequences	Chair: Laura Rosendahl Huber	Gender Effects in Leadership
Katharina Frosch	HR decision makers as organizational gate keepers: Evidence from experimental data in German high tech firms	Maximilian Breu	Focusing Attention in Multiple Tasks	Alex Bryson	Can HRM Improve Schools' Performance?	Daniel Fackler	Who buffers income losses after job displacement? The role of alternative income sources, the family, and the state	Jasmin Joecks	Faultlines and Innovation: The bridging role of women directors on corporate boards
Matthias Heinz	Why Do Employees (Not) Make Referrals?	Hideshi Itoh	Image Concerns in Teams	Elisa Gerten	Controlling Working Crowds: The Impact of Digitalization on Worker Autonomy and Monitoring	Colin Green	Employer Size and Supervisor Earnings: Evidence from Britain	Mariann Rigó	Gender Differences in the Effect of the Subjective Content of Supervisory Feedback
Stefanie Wolter	Do professional HR instruments help to identify lemons?	Ester Manna	Envy in Mission-Oriented Organizations	Tina Hinz	Personnel Policy Adjustments when Apprentice Positions Are Unfilled: Evidence from German Establishment Data	Jens Mohrenweiser	Firms' wage structures, workers' fairness perceptions and turnover intentions: Evidence from linked employer-employee data	Alexander Speil	Hired for Soft Skills or Assessor Bias? Rater Subjectivity and Gender Effects in a Partially Outsourced Recruitment Process

10:45 - 11:00 Coffee

Senatssaal - LMU Main Building

11:00 - 12:45

Plenary Session G

LMU Main Building

Room A015	G1	Room A016	G2	Room A017	G3	Room A021	G4	Room A022	G5
Chair: Oliver Fabel	Shocks and Hiring	Chair: Jenny Kragl	Incentive Theory	Chair: Alwine Mohnen	Provision of Feedback	Chair: Rene Fahr	Wages: Effects and Determinants	Chair: Michael Beckmann	Worker Training
Sebastian Butschek	Raising the bar: the effect of labour cost shocks on worker selection	Regina Seibel	Inconsistent Time Preferences and On-the-job Search	Hideo Owan	How Informative is Three-Hundred-Sixty-Degree Evaluation?	Eva Hank	Does extended unemployment benefit duration ameliorate the negative employment effects of job loss?	Krystina Titz	Further Training and Affective Commitment
Samuel Muehleemann	Hiring costs and labor market tightness	Marco Serena	The value of information on deadlines	Timo Vogelsang	Individual Incentives and Supervisor Feedback – Evidence from a Field Experiment in a Retail Chain	Lazlo Goerke	Trade Unions and Corporate Social Responsibility	Annemarie Gronau	Autonomy in a Principal Agent Model
Christian Eggenberger	Specificity of Skills and the Effects of Trade Shocks	Nikos Theodoropoulos	Informal Delegation and Training	Rainer Rilke	Reporting Hierarchies and Honesty in Three-Player Coordination Games with Payoff Commonalities	Filiz Gülal	The Impact of Minimum Wages on Satisfaction Measures: Evidence from a Quasi-Experiment in Germany	Michael Maier	Does firm-based training address the risk of automation?

12:45 – 13:30

Lunch

Catering

Senatssaal - LMU Main Building

13:30 - 14:30

Plenary Session H

Chair: Kerstin Pull

LMU Main Building

Catherine Thomas (LSE)

Experience Markets: An Application to Outsourcing and Hiring

Room: A 021

14:30 - 14:45

Farewell/End of Conference

LMU Main Building