

35th National Conference of Labour Economics

17-18 September 2020

Program

THURSDAY 17 SEPTEMBER 2020

8.50 Welcome address and Conference presentation by the AIEL President, **Daniela Vuri** (Università di Roma Tor Vergata)

9.00- 11.00 **PARALLEL SESSIONS A**

A.1. Gender Gap in Education and Wages - Session dedicated to Elisabetta Addis

Chair: **Tindara Addabbo** (Università di Modena e Reggio Emilia) and **Paola Tanda** (ISTAT)

Tindara Addabbo (Università di Modena e Reggio Emilia), **Anna Person** (University of Cologne), Carlo Tomasetto (Università di Bologna)

Gender Inequalities in Education. A Focus on Math and Reading in Early School Years in the UK

Francesco Berlingieri, Melanie Arntz, Sarra Ben Yahmed (ZEW Mannheim)

Working from Home: Heterogeneous Effects on Hours Worked and Wages

Maria Laura Di Tommaso, Dalit Contini (Università di Torino), Dalila De Rosa (MEF), Francesca Ferrara (Università di Torino), Daniela Piazzalunga (FBK-IRVAPP), Ornella Robutti (Università di Torino)

Tackling the Gender Gap in Math with Active Learning Teaching Practices

Ezgi Kaya, Melanie Jones (Cardiff University)

The UK Gender Pay Gap: Does Firm Size Matter?

A.2. Education I

Chair: **Federica Origo** (Università di Bergamo)

Lucia Mangiavacchi (Università di Perugia), Hugues Champeaux, Francesca Marchetta (CERDI, Université Clermont Auvergne), Luca Piccoli (Università di Trento)

Learning at Home: Home Schooling Resources and Children's Learning During the COVID-19 Lockdown in France and Italy

Marina Murat, Luigi Bonacini (Università di Modena e Reggio Emilia)

Coronavirus Pandemic, Remote Learning and Education Inequalities

Chiara Pronzato, Daniela Del Boca (Università di Torino), Giuseppe Sorrenti (University of Amsterdam and CCA)

Cash Transfer Programs and Household Labor Supply

Marco Tonello (Banca d'Italia), Federica Origo (Università di Bergamo), Laura Pagani, Simona Comi (Università Milano-Bicocca)

Last and Furious: Relative Position and School Violence

A.3. Employment, Unemployment and Matching

Chair: **Giovanni Sulis** (Università di Cagliari)

Lukasz Arendt (University of Lodz), Ewa Gałęcka-Burdziak (Warsaw School of Economics), Fernando Núñez (University of Seville), Robert Pater (University of Information Technology and Management, Rzeszow), Carlos Usabiaga (Pablo de Olavide University)

Should you Have a Better Job with your Skills? Skills Demand and Task-based Occupations in Poland

Salvatore Lattanzio (University of Cambridge)

Sorting Robots: How Automation Shapes the Allocation of Workers Across Firms

Daniela Piazzalunga (FBK-IRVAPP), Enrico Rettore (Università di Padova)

The Effect of Temporary Employment on Labour Market Outcomes

Tommaso Ramella (Università Milano Bicocca)

Personality Characteristics as Resilience Factors Against Unemployment

A.4. AIEL-JRC/CC-ME joint session

Chair: **Enkelejda Havari** (European Commission, JRC/CC-ME)

Andrea Geraci, Giulio Caperna, Marco Colagrossi, and Gianluca Mazzarella (European Commission, JRC)

A Babel of Web-Searches: Googling Unemployment During the Pandemic

Silvia Granato (University of Warwick and European Commission, JRC), Enkelejda Havari, Gianluca Mazzarella, Sylke Schnepf (European Commission, JRC)

Academic Career Effects of Participating in the Erasmus Programme: Evidence from Administrative Data on Students' Applications

Giulia Santangelo (European Commission, JRC), Hugh Cronin (Irish Department of Employment Affairs and Social Protection (DEASP)), Antonella Ferrara, Andrea Geraci, Gianluca Mazzarella (European Commission, JRC)

Matching Using Sequences: the Evaluation of the Irish Jobs Plus Wage Subsidy Scheme

Sylke V. Schnepf and Béatrice d'Hombres (European Commission, JRC)

International Mobility of Students in Italy and the UK: Does it Pay off and for Whom?

A.5. Migrations, Globalisation and the Labour Market

Chair: **Daniela Vuri** (Università di Roma Tor Vergata)

Nicolas Apfel (University of Regensburg), Xiaoran Liang (University of Bristol)

Estimating the Dynamic Effects of Immigration - Machine-Learning Based IV Selection via Clustering

Davide Fiaschi (Università di Pisa), Cristina Tealdi (Heriot-Watt University)

Winners and Losers of Immigration

Elena Grinza, Alessandra Colombelli (Politecnico di Torino), Valentina Meliciani (Università LUISS Guido Carli), Mariacristina Rossi (Università di Torino)

Pulling Effects in Migrant Entrepreneurship: Does Gender Matter?

Daniela Vuri, Carlo Ciccarelli (Università di Roma Tor Vergata), Alberto Dalmazzo (Università di Siena)

Home Sweet Home: the Effect of Sugar Protectionism on Emigration in Italy, 1876-1913

11.00 - 11.15 BREAK

11.15- 13.15 PARALLEL SESSIONS B

B.1. Education II

Chair: **Massimiliano Bratti** (Università di Milano)

Marinella Boccia, Adalgiso Amendola, Alessandra Amendola (Università di Salerno)

Value Added In Italian Primary School. An Econometric Approach

Mariagrazia Cavallo (University of Bristol), Antonio Abatemarco (Università di Salerno), Immacolata Marino (Università di Napoli Federico II), Giuseppe Russo (Università di Salerno)

Age Effects in Primary Education: A Double Disadvantage for Second Generations

Marco De Benedetto (Università della Calabria), Marco Bertoni, Giorgio Brunello (Università di Padova), Maria De Paola (Università della Calabria)

Does Monitoring Deter Future Cheating? The Case of External Examiners in Italian Schools

Silvia Griselda (University of Melbourne)

Different Questions, Different Gender Gap: Can the Format of Questions Explain the Gender Gap in Mathematics?

B.2. Personnel/Institutions and Labor Market Policies I

Chair: **Federica Origo** (Università di Bergamo)

Daniele Biancardi (Università di Bergamo), Claudio Lucifora (Università Cattolica del Sacro Cuore), Federica Origo (Università di Bergamo)

The Impact of Short-term Work on Firm-level Outcomes: the Role of Industrial Relations

Sergio Destefanis, Matteo Fragetta, Nazzareno Ruggiero (Università di Salerno)

Active and Passive Labour-Market Policies: The Outlook from the Beveridge Curve

Laszlo Goerke (Trier U - IAAEU)

Trade Unions and Corporate Social Responsibility

Federica Origo (Università di Bergamo), Claudio Lucifora (Università Cattolica del Sacro Cuore)

Rigid yet Resilient: Firms' Margins of Adjustment to Demand Shocks in Regulated Labour Markets

B.3. Gender, Family and Demographic Economics I

Chair: **Fernanda Mazzotta** (Università di Salerno)

Max Brés, Daniele Angelini (European University Institute)

Age Composition of the Demand and the Secular Stagnation

Piera Bello (Università della Svizzera italiana)

Gender Price Discrimination in the Annuity Market: Evidence from Chile

Giuseppe Lubrano Lavadera, Salvatore Farace, Fernanda Mazzotta (Università di Salerno)

How Does Gender Affect the Adoption of Different Typologies of Innovations? The Case of Malawi

Fernanda Mazzotta, Sergio Destefanis, Lavinia Parisi (Università di Salerno)

Is it the Goldin Hypothesis the Last Chapter to Explain the Italian Gender Pay Gap?

B.4. AIEL –VISITINPS joint session

Chair: **Paolo Naticchioni** (Università di Roma Tre e INPS)

Alessandra Fenizia (George Washington University), Raffaele Saggio (University of British Columbia)

Can the Piovra's Tentacles Be Severed? The Economic Effects of the Removal of City Councils Infiltrated by the Mafia

Salvatore Lattanzio (University of Cambridge), Long Hong (University of Wisconsin-Madison)

Understanding Wage Growth: the Role of Coworkers

Vincenzo Scrutinio (Università di Bologna), Anna d'Ambrosio (Politecnico di Torino)

For a Few Euros more: An RDD Analysis of Unemployment Benefits Generosity

Cristina Tealdi (Heriot-Watt University), Edoardo Di Porto (INPS)

Heterogeneous Paths to Stability

B.5. AIEL-SITES/IDEAS joint session

Chair: **Pasquale Lucio Scandizzo** (Università di Roma Tor Vergata)

Valentina Costa (World Bank), Sam Desiere (HIVA)

Employment Data in Household Surveys: Taking Stock, Looking Ahead

Stefano Maiolo (Università di Roma Tor Vergata)

The Effectiveness of Public Investment in Italy

Pasquale Lucio Scandizzo (Università di Roma Tor Vergata), Odin Knudsen (Stanford University)

The New Normalcy under a Pandemic: A Real Options Approach

13.15 - 14.00 BREAK

14.00 - 16.00 PARALLEL SESSIONS C

C.1. Policies impact on gender equality and behaviours - Session dedicated to Elisabetta Addis

Chair: **Luigi Guiso** (EIEF)

Gabriella Berloffa (Università di Trento), Eleonora Matteazzi (Università di Verona), Alina Sandor (Joseph Rowntree Foundation), Paola Villa (Università di Trento)

Mothers' and Daughters' Employment in Europe. A Comparative Analysis

Luigi Guiso, Luana Zaccaria (EIEF)

From Patriarchy to Partnership: Gender Equality and Household Finance

Enrica Maria Martino (CHILD - Collegio Carlo Alberto), Michela Giorcelli (UCLA), Nicola Bianchi (Northwestern University)

The Effects of Fiscal Decentralization on Publicly Provided Services and Labor Markets

Caterina Muratori (Università di Torino)

The Impact of Abortion Access on Women's Agency: the Case of Texas

C.2. Education III

Chair: **Matteo Picchio** (Università Politecnica delle Marche)

Lorenzo Cappellari (Università Cattolica del Sacro Cuore), Paul Bingley (Danish Center for Social Science Research (VIVE)), Konstantinos Tatsiramos (University of Luxembourg and LISER)

Parental Assortative Mating and the Intergenerational Transmission of Human Capital

Lorenzo Neri (St Andrews University)

Moving Opportunities: The Impact of Public Housing Regenerations on Student Achievement

Francesca Sgobbi (Università di Brescia)

High-Involvement Work Systems and Training Opportunities for Younger Highly Educated Employees

Matteo Picchio (Università Politecnica delle Marche), Stjin Baert (Ghent University)

A Signal of (Train)ability? Grade Retention and Hiring Chances

C.3. Personnel/Institutions and Labor Market Policies II

Chair: **Daniela Sonedda** (Università del Piemonte Orientale)

Roberto Iorio (Università di Salerno), Maria Luigia Segnana (Università di Trento)

Corruption, Institutional Quality and Innovation: Firms' Heterogeneous Reactions in Emerging Countries

Clemente Pignatti (ILO and University of Geneva)

Compliance with Labour Legislation in Informal Labour Markets

Anna Sanz-de-Galdeano (University of Alicante and IZA), Julián Messina (IADB), Anastasia Terskaya (University of Alicante)

Gender Asymmetries in Peer Effects at the Workplace

Daniela Sonedda (Università del Piemonte Orientale)

Guess who's There: Employment Protection Legislation and the Degree of Substitutability Between Labour Contracts

C.4. Health and Global Pandemia's effects in LM

Chair: **Claudio Lucifora** (Università Cattolica del Sacro Cuore)

Ylenia Brilli (Università di Verona), Marco Tonello (Banca d'Italia), Claudio Lucifora (Università Cattolica del Sacro Cuore), Antonio Russo (ATS Milan)

Influenza Vaccination Behavior and Media Reporting of Adverse Events

Alessandro Palma (Gran Sasso Science Institute e CEIS Tor Vergata), Domenico Depalo (Banca d'Italia), Claudia Persico (American University)

Work Accidents and Air Pollution

Giulia Parola (Munich Business School)

Escape from Parents' Basement? Post COVID-19 Scenarios for the Future of Youth Employment in Italy

Sergio Scicchitano, Teresa Barbieri (INAPP), Gaetano Basso (Banca d'Italia)

Italian Workers at Risk During the Covid-19 Epidemic

16.00 – 16.15 BREAK

16.15 – 16.30 TARANTELLI PRIZE AND DELL'ARINGA YOUNG AWARD

16.30 - 17.45 KEYNOTE LECTURE

CLAUDIA OLIVETTI (Dartmouth College - US)

WHY FIRMS OFFER PAID PARENTAL LEAVE: AN EXPLORATORY STUDY

(joint with Claudia Goldin and Sari Kerr)

Presentation and introduction by
Daniela Vuri (Università di Roma Tor Vergata)

18.00 AIEL MEMBERS ANNUAL MEETING

D.1. Education IV

Chair: **Carmen Aina** (Università del Piemonte Orientale)

Irene Brunetti (INAPP), Valeria Cirillo (Università di Bari), Valentina Ferri (INAPP)

Higher Educated, Lower Paid: The Fixed-term Wage Penalty Within Highly Educated Workers in Italy

Marco Ovidi (Queen Mary University of London)

Do Parents Know Better? Parental Choice and Students Achievement in London Primary Schools

Marcin Wroński (Collegium of World Economy, SGH Warsaw School of Economics)

Intergenerational Educational Mobility in Poland since 1920. Education as a Positional Good

Carmen Aina (Università del Piemonte Orientale), Chiara Mussida (Università Cattolica del Sacro Cuore), Gabriele Lombardi (Università di Siena)

Are Business and Economics Alike?

D.2. Gender, Family and Demographic Economics 2

Chair: **Fernanda Mazzotta** (Università di Salerno)

Ludovica Giua, Marco Colagrossi (European Commission), Claudio Deiana (Università di Cagliari), Andrea Geraci (European Commission)

Hang Up on Stereotypes: Domestic Violence and Anti-Abuse Helpline Campaign

Sven Hartmann (IAAEU - Trier University)

Television and Gender Stereotypes

Roberto Nisticò (Università di Napoli Federico II), Maria De Paola (Università della Calabria), Vincenzo Scoppa (Università della Calabria)

Fertility Decisions and Employment Protection: The Unintended Consequences of the Italian Jobs Act

Luca Piccoli (Università di Trento), Lucia Mangiavacchi, Luca Pieroni (Università di Perugia)

Fathers Matter: Intra-household Responsibilities and Children's Wellbeing During the COVID-19 Lockdown in Italy

D.3. Wages, Income Distribution and Poverty

Chair: **Giovanni Sulis** (Università di Cagliari)

Angel Arcos-Vargas, Fernando Nuñez, Pablo Alvarez De Toledo Saavedra (Universidad de Sevilla), Carlos Usabiaga (Pablo de Olavide University)

On Directors' Compensation: A Multi-level Analysis of Spanish Listed Companies

Stanislaw Cichocki (University of Warsaw), Josip Franic (Institute for Public Finance)

Envelope Wages as a New Normal? An Insight into a Pool of Prospective Quasi-formal Workers in the EU

Marco Guerrazzi (Università di Genova)

Wage Bargaining as an Optimal Control Problem: A Dynamic Version of the Efficient Bargaining Model

Maria Laura Parisi (Università di Brescia), Chiara Mussida (Università Cattolica del Sacro Cuore), Nicola Pontarollo (Università di Brescia)

Material Deprivation in Spain and the Role of European Structural Funds

D.4. Health, Working Conditions and Job Satisfaction

Chair: **Massimiliano Bratti** (Università di Milano)

Andrea Piano Mortari (CEIS Tor Vergata), Vincenzo Atella, Federico Belotti (Università di Roma Tor Vergata), Joanna Kopinska (CEIS Tor Vergata), Alessandro Palma (Gran Sasso Science Institute and CEIS Tor Vergata)

Health Status and the Great Recession. Evidence from Italian Electronic Clinical Records

Silvia Pasqua, Marianna Filandri, Francesca Tomatis (Università di Torino)

'Bread for All, and Roses, too': Satisfaction for Job Stability and Wage Among Italian Young Workers

Irene Simonetti (Università di Venezia)

Prolonged (Sickness) Absence and Job-duration: Evidence from Severe Health Shocks

Paolo Ghinetti (Università del Piemonte Orientale), Massimiliano Bratti (Università di Milano), Elena Cottini (Università Cattolica del Sacro Cuore)

The Health Benefits of Education: Evidence from Higher Education Expansion

D.5. Women in Academia - Session dedicated to Elisabetta Addis

Chair: **Paola Villa** (Università di Trento)

Sergio Destefanis (Università di Salerno and AIEL Past President), **Luigi Guiso** (EIEF), **Elena Granaglia** (Università di Roma Tre), **Antonella Picchio** (Università di Modena e Reggio Emilia)

Talking about Elisabetta Addis

Elisa Faraglia, Noriko Amano-Patino, Chryssi Giannitsarou, Zeina Hansa (University of Cambridge)

The Unequal Effects of COVID-19 on Economists' Research Productivity

Danula Gamage (Queen Mary University of London), Almudena Sevilla (UCL and IZA), Sarah Smith (Bristol, IFS and CEPR)

Women in Economics: A UK Perspective

Vincenzo Scoppa, Maria De Paola (Università della Calabria), Roberto Nisticò (Università di Napoli Federico II)

Academic Careers and Fertility Decisions

11.00 - 11.15 BREAK

11.15 - 13.00 POLICY SESSION

FRANCESCA BETTIO (Università di Siena)

GENDER POLICIES FOR ITALIAN ACADEMIA FROM A LIFE-CYCLE PERSPECTIVE

ANTONIO FELICE URICCHIO (Presidente ANVUR)

THE ITALIAN UNIVERSITY SYSTEM BETWEEN POSITIONING POLICIES AND REGIONAL DISPARITIES

GIANFRANCO VIESTI (Università degli Studi di Bari "Aldo Moro")

ITALIAN UNIVERSITY POLICIES 2008-2020 AND THEIR EFFECTS

Presentation and introduction by

Massimiliano Bratti (Università di Milano)

13.00 CONFERENCE ENDS

TIMETABLE AND LINKS TO SESSIONS

Thursday 17 8.50 a.m.	WELCOME ADDRESSES Chair: Daniela Vuri Zoom manager: daniela.vuri@uniroma2.it ROOM https://zoom.us/j/96729399105				
Thursday 17 9.00 a.m.-11.00 p.m.	A.1 Chair Addabbo & Tanda Zoom manager carmen.aina@uniupo.it ROOM https://us02web.zoom.us/j/85457690134	A.2 Chair Origo Zoom manager federica.origo@unibg.it ROOM https://zoom.us/j/95650402149	A.3 Chair Sulis Zoom manager gsulis@unica.it ROOM https://us02web.zoom.us/j/85878335138	A.4 Chair Havari Zoom manager massimiliano.bratti@unimi.it ROOM https://us02web.zoom.us/j/87936675962?pwd=NXBHSWZIZm1sNHJYeWd5RVRTM253Zz09	A.5 Chair Vuri Zoom manager m.picchio@staff.univpm.it ROOM https://zoom.us/j/92035235700
Thursday 17 11.15 a.m.-1.15 p.m.	B.1 Chair Bratti Zoom manager massimiliano.bratti@unimi.it ROOM https://us02web.zoom.us/j/86797913984?pwd=S1drb1U4VjI0RHpMQ0FHhHhPK0EyZz09	B.2 Chair Origo Zoom manager federica.origo@unibg.it ROOM https://zoom.us/j/99314103855	B.3 Chair Mazzotta Zoom manager mazzotta@unisa.it ROOM https://zoom.us/j/95904579529?pwd=S2VXUTZJQ3Fnc3ZXVWZHVkpoWlplLdz09	B.4 Chair Naticchioni Zoom manager carmen.aina@uniupo.it ROOM https://us02web.zoom.us/j/87277096083	B.5 Chair Scandizzo Zoom manager m.picchio@staff.univpm.it ROOM https://zoom.us/j/99141204528
Thursday 17 2.00 p.m.-4.00 p.m.	C.1 Chair Guiso Zoom manager mazzotta@unisa.it ROOM https://zoom.us/j/91947881311?pwd=eGY4R1BnZ1FDQkFoQXRQd2NBYUQvZz09	C.2 Chair Picchio Zoom manager m.picchio@staff.univpm.it ROOM https://zoom.us/j/97460027671	C.3 Chair Sonedda Zoom manager gsulis@unica.it ROOM https://us02web.zoom.us/j/83395337328	C.4 Chair Lucifora Zoom manager federica.origo@unibg.it ROOM https://zoom.us/j/93109296122	
Thursday 17 4.15 p.m.-4.30 p.m.	TARANTELLI PRIZE AND DELL'ARINGA YOUNG AWARD				
Thursday 17 4.30 p.m.-5.45 p.m.	KEYNOTE LECTURE Chair: Daniela Vuri				
Thursday 17 6.00 p.m.-6.30 p.m.	AIEL MEMBERS ANNUAL MEETING Chair: Daniela Vuri				
Friday 18 9.00 a.m.-11.00 a.m.	D.1 Chair Aina Zoom manager carmen.aina@uniupo.it ROOM https://us02web.zoom.us/j/88616782466	D.2 Chair Mazzotta Zoom manager mazzotta@unisa.it ROOM https://zoom.us/j/98428769884?pwd=WU4xK25raHY1TzdvZnl6aHBnZHHVUT09	D.3 Chair Sulis Zoom manager gsulis@unica.it ROOM https://us02web.zoom.us/j/81686145991	D.4 Chair Bratti Zoom manager massimiliano.bratti@unimi.it ROOM https://us02web.zoom.us/j/84154405523?pwd=dJYjd3pJcTNvYzhWaWQyYalpiNEVMZz09	D.5 Chair Villa Zoom manager m.picchio@staff.univpm.it ROOM https://zoom.us/j/96697342209
Friday 18 11.15 a.m.-1.00 p.m.	POLICY SESSIONS Chair: Massimiliano Bratti				